PRELIMINARY STUDY OF THE WATER-TEMPERATURE REGIME OF THE NORTH SANTIAM RIVER DOWNSTREAM FROM DETROIT AND BIG CLIFF DAMS, OREGON | By Antonius Laenen and R. Peder Hansen | | |---|-------| | *************************************** | ····· | U.S. GEOLOGICAL SURVEY WATER-RESOURCES INVESTIGATIONS REPORT 84-4105 Prepared in cooperation with the U.S. ARMY CORPS OF ENGINEERS PORTLAND, OREGON 1985 #### UNITED STATES DEPARTMENT OF THE INTERIOR DONALD PAUL HODEL, SECRETARY GEOLOGICAL SURVEY Dallas L. Peck, Director For additional information write to: U.S. Geological Survey, WRD 847 N.E. 19th Ave., Suite 300 Portland, Oregon 97232 Copies of this report can be purchased from: Open-File Services Section Western Distribution Branch U.S. Geological Survey Box 25425, Federal Center Denver, Colorado 80225 (Telephone:(303) 776-7476) #### **CONTENTS** | | Page | |---|------| | Abstract | 1 | | Introduction | 1 | | Problems | 3 | | Objective | 3 | | Approach | 5 | | Physical setting | 5 | | Geography | 5 | | Climate | 6 | | Reservoir | 6 | | Data network | 8 | | Existing long-term stations | 8 | | Additional sites | 8 | | Field surveys | 9 | | Temperature model | 9 | | Convection-diffusion equation | 11 | | Dispersion term | 11 | | Surface-exchange term | 12 | | Model segmentation | 15 | | Calibration/verification | 15 | | Sensitivity | 19 | | Accuracy | 22 | | Analyses | 25 | | Simulation of various temperature releases, | | | August 30 to September 2, 1982 | 25 | | Simulation of various temperature releases, | | | March 29 to April 1, 1983 | | | Simulation of nonreservoir conditions | 29 | | Results | 29 | | Summary and conclusions | 35 | | Future studies | 35 | | Selected references | 36 | | Supplemental data | 37 | #### **ILLUSTRATIONS** | | | | Page | |--------|------|--|------| | Figure | 1. | Map showing the Willamette River basin, principal | | | | | rivers and reservoirs, and study area | 2 | | | 2. | Map showing location of data-collection network | 4 | | | 3. | Schematic diagram of the computational scheme for | | | | | the Lagrangian reference-frame model | 10 | | | 4. | Schematic diagram of model segmentation | 14 | | 5- | -16. | Graphs showing: | | | | | 5. Time of travel of North Santiam and Santiam | | | | | Rivers for selected discharges | 16 | | | | 6. Comparison of observed temperatures with | | | | | model-simulated temperatures using Salem | | | | | air-temperature and windspeed data | | | | | (September 19-22, 1982) | 17 | | | | Comparison of observed temperatures with | | | | | model-simulated temperatures using Salem | | | | | air-temperature and windspeed data | | | | | (August 30 to September 2, 1982) | 18 | | | | 8. Comparison of observed temperatures with | | | | | model-simulated temperatures using Salem | | | | | air-temperature and adjusted windspeed data | | | | | (August 30 to September 2, 1982) | 20 | | | | 9. Comparisons of water temperature obtained | | | | | while floating with stream current with | | | | | model-simulated temperatures | 21 | | | | 10. Model-simulated water temperatures at Greens | | | | | Bridge as defined by various approximated | | | | | temperature releases for the period of | | | | | August 30 to September 2, 1982 | 27 | | | | 11. The temperature change from Niagara to Greens | | | | | Bridge by grid-point interval for the period | | | | | of August 30 to September 2, 1982 | 28 | | | | 12. Model-simulated water temperatures at Greens | | | | | Bridge as defined by various approximated | | | | | temperature releases for the period of | | | | | March 29 to April 1, 1983 | 31 | | | | 13. Comparison of simulated water temperatures for | | | | | approximated nonreservoir conditions with | | | | | simulated water temperatures for existing | | | | | reservoir conditions for the period | | | | | August 30 to September 2, 1982 | 32 | | 14. | Comparison of simulated water temperatures for | | |-----|--|----| | | approximated nonreservoir conditions with | | | | simulated water temperatures for existing | | | | reservoir conditions for the period | | | | March 29 to April 1, 1983 | 33 | | 15. | Simulated mean-daily water temperatures at | | | | Mehama and Greens Bridge for current | | | | (reservoir) and approximated nonreservoir | | | | conditions for the periods August to October, | | | | 1982, and March to April, 1983 | 34 | | 16. | Temperature cross sections at selected | | | | locations | 38 | #### **TABLES** | | | | Page | |-------|----|--|----------| | Table | 1. | Selected meteorological normals, means, and extremes for Salem, Oregon, 1939-78 | 7 | | | 2. | Average channel characteristics used in the U.S. Geological Survey temperature model for | 47 | | | 3. | specified river segments and discharges | 13 | | | 4. | or maximum variances | 23 | | | 5. | Salem air-temperature and windspeed data | 24 | | | 6. | Salem air-temperature and modified windspeed data Average differences of synthesized water temperature from the observed normal at Mehama and at Greens Bridge for the period of August 30 to September 2, 1982, for selected input temperatures | 26
30 | | | 7. | Average differences of synthesized water temperature from the normal at Mehama and at Greens Bridge for the period of March 29 to April 1, 1982, for selected input temperatures | 30 | | | | SUPPLEMENTAL DATA TABLES | | | | | SOFF ELMENTAL DATA TABLES | | | | | Stream temperature survey and observations Maximums, minimums, and means of observed and model | 39 | | | | simulated water temperatures at Mehama and Greens Bridge for the entire data-collection period | 44 | # PRELIMINARY STUDY OF THE WATER TEMPERATURE REGIME OF THE NORTH SANTIAM RIVER DOWNSTREAM FROM DETROIT AND BIG CLIFF DAMS, OREGON By Antonius Laenen and R. Peder Hansen #### **ABSTRACT** The purpose of the study, done in cooperation with the Army Corps of Engineers, was to evaluate a riverine-temperature model and associated data collection system. The model is intended to help the Corps determine cost benefits of selective-withdrawal structures for future use with dams on the Willamette River system. A U.S. Geological Survey, Lagrangian reference frame, digital computer model was used to simulate stream temperatures on the North Santiam River below a multipurpose dam (Detroit) and a reregulating dam (Big Cliff), from river mile 45.6 to 2.9. In simulation, only available air temperature and windspeed information from a nearby National Weather Service station at Salem, Oregon, were used. This preliminary investigation found that the model predicted mean daily temperatures to within 0.4° C standard deviation. Analysis of projected selective-withdrawal scenarios showed that the model has the sensitivity to indicate water-temperature changes 42.7 miles downstream on the North Santiam River. #### INTRODUCTION Reservoirs are capable of releasing water to provide cooler or warmer temperatures downstream at critical times of fish spawning, rearing, or migration. Presently, dams on the Willamette River system do not have selective-withdrawal capabilities. Facilities to provide greater water temperature control would be costly to construct. To evaluate the cost benefits of modifying the outlet structures of various dams, it is necessary to have an accurate understanding of the temperature regime in the stream below a reservoir not only under present conditions, but also under planned withdrawal conditions. This study was conducted in cooperation with the Portland District Army Corps of Engineers and is a preliminary step for the Corps in defining the feasibility of using selective withdrawal from the reservoir in the North Santiam River to control river temperatures. The study measured necessary stream temperature and atmospheric conditions and calibrated a mathematical temperature model for the North Santiam River downstream from Detroit and Big Cliff Dams. Figure 1 shows the location of the study area. Figure 1.--Willamette River basin, Oregon, principal rivers and reservoirs, and study area According to the Oregon Department of Fish and Wildlife (ODFW), the project area supports fish resources that contribute to important commercial and recreational fisheries in the Pacific Ocean, and in the Columbia, Willamette, and Santiam Rivers. Fall chinook salmon, summer and winter steelhead trout, and resident trout use the area for spawning, rearing, and migration. Spring chinook salmon and winter and summer steelhead trout are collected at the ODFW Minto Fish Trap (4 miles downstream from Big Cliff Dam) to supply eggs for the ODFW Marion Forks Fish Hatchery, 24 miles upstream from Detroit Dam (fig. 2). The holding ponds at Minto are used as the principal summer holding facility for spring chinook salmon returning to other hatcheries throughout the Willamette River system. #### **Problem** In general, evaluation of the influence of upstream releases on stream temperatures include (1) the determination of how far downstream water temperatures will be affected by releases from a dam, and (2) the determination of the effect on the maximum, minimum, and average daily water temperatures. Specific questions that this study is intended to answer are: - 1. What type of data-collection network would best fill the requirements to accurately model water temperatures in this area? - 2. How accurately will the U.S. Geological Survey temperature model predict stream temperatures? - 3. What measured parameters are necessary for reasonable predictions? - 4. How sensitive are model results to the measured parameters? #### Objectives The objectives
of this study were to (1) define the existing water-temperature conditions in the stream and to reasonably predict them with a mathematical model using existing atmospheric data, and (2) determine the effect on and sensitivity of downstream temperatures by varying different parameters in the model. The objectives will be addressed using existing data and simplified model techniques because of time and economic constraints. Answers will be detailed enough to decide how further investigations should be implemented and to assess the probable accuracy of the predictions. Figure 2.--Data collection network in the North Santiam River basin #### Approach The North Santiam River below Big Cliff Dam was used as a "pilot site" because of the large temperature data base on Detroit Reservoir and because of a special interest by the Army Corps of Engineers. A temperature model as described by Jobson (1980) was calibrated with existing long-term temperature data and additional site-specific temperature data to define existing conditions. Because of the limited atmospheric data available, the model was used in its simplest form with only inputs of air temperature (to approximate equilibrium) and windspeed. Stream-width information was obtained from Geological Survey topographic maps and checked with minimal field data. Stream-velocity data were obtained from a report by Harris (1968). Various averaging combinations of air-temperature and windspeed data from Salem and Detroit were used in model simulations to test for variability. Comparisons were made with observed data to define accuracy. To determine windspeed sensitivity, wind data were eliminated as an alternative in model simulation. Finally, water-temperature conditions were imposed on the model to simulate various release conditions from the reservoir (including a pre-reservoir condition), and downstream water-temperature conditions were evaluated. These varying temperature-release scenarios were run to develop a feeling for the types of riverine changes that can be expected in future modeling and to identify future modeling problems. #### PHYSICAL SETTING #### Geography The North Santiam River and its tributaries drain the western slopes of the Cascade Range from Olallie Butte to Three Fingered Jack (fig. 2). This basin occupies a drainage area of about 750 mi². It extends westward from the Cascade Range to the confluence with the South Santiam River near Jefferson. The basin contains a large multipurpose reservoir, created by the completion of Detroit Dam in 1953, and a smaller reregulating reservoir (Big Cliff) just downstream. Both dams were constructed by the Army Corps of Engineers. A large part of the basin downstream from Mehama is an alluvial plain, except where volcanic and marine sedimentary rocks of Eocene to Pliocene age are exposed in foothills. Agriculture is the principal occupation in the lower basin. Upstream from Mehama, the basin is steep, and the rocks are primarily composed of High Cascade volcanics of Pliocene age. Timber is the primary resource in the upper basin. Streamflow is largely from precipitation; however, several large snowfields and some springflow help sustain spring and summer flows. There are hot springs in the area; however, the flow from these hot springs is insignificant relative to the total flow in the North Santiam River. The upper part of the river reach, from Big Cliff Dam (RM 45.6) to Mehama (RM 27.0), is generally in a canyon about 150 ft in width, and falls at a rate of 30 ft/mi. The middle reach, from Mehama to Stayton (RM 16.7), is generally in an alluvial valley, with the river about 225 ft in width, and falls at a rate of 17 ft/mi. The lower reach, from Stayton to the mouth, meanders and has many islands. It is approximately 240 ft wide and falls 13 ft/mi. Many conifers and deciduous trees line the edge of the river. In the lower reach the deciduous trees overhang the river providing considerable shade. #### Climate The North Santiam River basin has a temperate marine climate characterized by dry summers and wet winters. About 80 percent of the normal precipitation falls between October and May. Mean annual rainfall ranges from about 45 inches near Jefferson to about 75 inches near Detroit. The normal annual air temperature at Salem (the nearest first order weather station) is 52° F. Normal monthly air temperatures range from 39° F in January to 67° F in July. Table 1 shows some selected atmospheric statistics for Salem. The city of Salem lies outside the Santiam Basin, approximately 40 miles west northwest from Detroit Reservoir, and is at a lower elevation. Some air-temperature and windspeed information was also available at Detroit Dam; however, the data-collection period is short, and the time increment of collection is not frequent enough for this analysis (3 hour average for air temperature and a daily total for windspeed). In general, the air temperatures were about 2° F cooler and windspeed about 5 mi/h slower than at Salem. #### Reservoirs Two reservoirs store waters of the North Santiam River, controlling runoff from about 450 mi² of drainage area. The major reservoir, Detroit Lake, provides 436,000 acre-feet of storage (at maximum pool elevation) for the purposes of flood control, irrigation, downstream navigational improvement, power generation, and recreation. Big Cliff, a small reservoir, is used to smooth out water releases made for power generation at Detroit. Detroit Dam rises 360 ft above the streambed and has a 100,000 kilowatt powerhouse. Big Cliff is 126 ft high and has an 18.000 kilowatt powerhouse. Table 1.--Selected meteorological normals, means, and extremes for Salem, Oregon, 1939-78 [National Oceanic and Atmospheric Administration (NOAA) local climatological summary] | | | Te | mperat | Temperature (°F) | | | | | | | | | |-------|--------|----------------|------------|------------------------|--------------|----------|----------------------|------------------|-------------------|-------|---------------------|------------------| | | | | | Mean number
of days | umber
ays | Precipi- | Relative
humidity | | | S | Conditions for | for | | | Month | v Racor | Pep | Maxi- Min | Mini | tation, | by hour | Windspeed (mi/h) | ndspeed
(mi/h) | Clear | mean number of days | f days
Cloudy | | Month | Normal | formal High Lo | MOJ | +90°F | -32°F | (1n) | 04 10 16 22 | Mean | Mean Fastest | | cloudy | | | Jan. | 38.8 | 64 | -10 | 0 | 13 | 06.9 | 85 84 76 85 | 8.6 | 40 | ٣ | 4 | 24 | | Feb. | 42.9 | 72 | -4 | 0 | 12 | 4.79 | 81 68 | 7.8 | 46 | M | r | 20 | | Mar. | 45.2 | 80 | 12 | 0 | - | 4.33 | 75 60 | 8.1 | 40 | 4 | 9 | 21 | | Apr. | 49.8 | 88 | 23 | 0 | œ | 2.29 | 69 56 | 7.2 | 44 | 4 | œ | 18 | | May | • | 95 | 22 | 0 | _ | • | 65 52 | 9.9 | 28 | 9 | œ | 17 | | June | 61.2 | 102 | 32 | 7 | 0 | 1.39 | 62 49 | 6.5 | 25 | 7 | œ | 15 | | July | 9.99 | 108 | 37 | 7 | 0 | 0.35 | 57 40 | 6.5 | 26 | 15 | σ | 7 | | Aug. | 66.1 | 106 | 38 | 9 | 0 | 0.57 | 59 41 | 6.3 | 24 | 14 | ø | δ | | Sept. | 61.9 | 103 | 5 2 | 7 | 0 | 1.46 | 65 47 | 6.1 | 31 | - | σ | 10 | | oct. | 53.2 | 93 | 23 | 0 | ٣ | 3.98 | 77 61 | 6.2 | 58 | 9 | ∞ | 17 | | Nov. | 45.2 | 72 | 6 | 0 | ∞ | 6.08 | 85 76 | 7.4 | 38 | M | ī. | 22 | | Dec. | 40.9 | 25 | -12 | 0 | 12 | 6.85 | 87 86 81 86 | 8.2 | 45 | 7 | <u>سا</u> | <u>5</u> 2 | | Total | 52.3 | 108 | -12 | 11 | 69 | 41.08 | 86 72 59 79 | 7.1 | 58 | 78 | 18 | 206 | | | | | | | | | ************* | | | | | | To compensate for the loss of fish-spawning area upstream from the dams, the Marion Forks Salmon Hatchery and the Minto Egg-collecting Station were constructed by the Corps of Engineers in 1950. Both facilities are now operated by the ODFW. Detroit Lake is a very popular recreational area. Recreational uses on or near the lake include water skiing, swimming, fishing, camping, day use, and boating. In 1974 about 350,000 recreational visits were recorded in the area. #### DATA NETWORK Data used in this study included data from existing stream gage and temperature recording locations, data obtained at temporary collection sites, and miscellaneous field measurements. Figure 2 shows the location of existing stream gages and temporary temperature recorders. #### Existing Long-term Stations Existing sites included Geological Survey stream-gaging stations on the North Santiam River at Niagara (14181500), at Mehama (14183000), and on the Little North Santiam near Mehama (14182500). All sites provided hourly discharges, but only the Niagara site recorded hourly water temperatures. Hourly air-temperature and windspeed data were obtained from the National Weather Service station at McNary Air Field in Salem. Three-hour air temperatures and daily totals of windspeed were also available from the Detroit Dam site. #### Additional Sites Additional data were collected by installing Enviro-Labs temperature units with thermistor probes and Fisher-Porter digital recorders in existing stream-gage sites on the Little North Santiam and North Santiam near Mehama. Another recording temperature unit was placed in a temporary shelter on the North Santiam River at Greens Bridge (RM 2.9) near Jefferson. Water temperatures were collected at 15-minute intervals. The data-collection period was from August 25 to October 13, 1982, and March 24 to April 7, 1983. ^{1/} The use of brand names in this report is for identification purposes only and does not constitute endorsement by the U.S. Geological Survey. #### Field Surveys To supplement the above data, two floating surveys were made at different stream discharges. The first trip was made during the period August 25 to September 2, 1982, when the discharge at Niagara was about 1.200 ft³/s. The second trip was made September 16 to 22, 1982, when the discharge at Niagara was about 2,300 ft³/s. These surveys were made to help define the channel characteristics throughout the project reach. Data collected include: water temperature at each
riffle and pool. approximate channel width and depth at selected points, cross-sectional variation of water temperature at selected points, streambank canopy, island information, and inflow temperature and volume. Float-survey data can be found in table 8 in the back of this report. In general, an attempt was made to float with the stream current and record temperatures at regular intervals, thereby following the water parcel as it traveled downstream and observing how it was affected by heating and cooling. Temperature cross sections from several locations can be found in figure 16 in the back of the report. The temperature was always nearly uniform in the cross section, indicating good mixing and that a one-dimensional model, as used here, is adequate. #### TEMPERATURE MODEL A model developed by Jobson (1980) was used to simulate the temperature diffusion and transport in a river system. This one-dimensional model solves the convective-diffusion equation along a moving (Lagrangian) reference frame. The model was used in the steady-state discharge mode. Because very little meteorological data were available for this study, the simplified version of the model was used to predict water temperature. Air temperature (used to approximate equilibrium temperature) and windspeed were the only required inputs to the model. In the Lagrangian framework, an individual fluid parcel is followed and those factors affecting temperature change are applied (fig. 3). Stream width, depth, and velocity are important parcel characteristics. Changes in temperature from tributary flow and (or) diversion and (or) ground water are input at grid points. Grid points define parcel boundaries. Figure 3.--Schematic diagram of the computational scheme for the Lagrangian transport model from Jobson (1980) #### Convection-diffusion Equation The following derivations are summarized from Jobson (1980) to help define the application of the model to our particular situation. The convection-diffusion equation solved by the model is: $$T = To + \int_{0}^{t} \frac{\partial u^{\dagger} T^{\dagger}}{\partial \xi} dt^{\dagger} + \int_{0}^{t} \frac{HW}{A_{D}} dt^{\dagger} + \int_{0}^{t} \Phi dt^{\dagger}$$ (1) where, T = the average water temperature in parcel at time t, To = the initial water temperature of parcel, ξ = Lagrangian distance coordinate, H = net addition of thermal energy to water from air-per-unit time and area (surface exchange term), u'T' = average of the product of instantaneous velocity and water temperature. W = width of river at location of parcel, A_{n} = cross-sectional area of river at location of parcel, ρ = density of water (g/cm³), c = specific heat of water, Φ = additional source term to account for tributary inflow, and t = time. #### Dispersion Term Assuming the temperature in each parcel is well mixed and the flow rate from parcel k to k+1 is DQ_k , the heat flux across a boundary can be computed using continuity considerations. The dispersion term can be written: $$\int_{0}^{+} \frac{\partial u^{\dagger} T^{\dagger}}{\partial \xi} dt^{\dagger} = \frac{DQ_{k-1} \Delta^{\dagger} (T_{k-1} - T_{k}) + DQ_{k} \Delta^{\dagger} (T_{k+1} - T_{k})}{V}$$ (2) where, DO = flow rate between parcels. V = parcel volume, and $\Delta t = time step.$ #### Surface-exchange Term Using the equilibrium temperature approach, the surface-exchange term can be written: $$H = -K_{a} (T - Te)$$ (3) where, K_e = is a positive surface exchange coefficient, and Te = equilibrium temperature, which is approximated here by the air temperature Ta. The assumptions for the equilibrium temperature approach are (1) when T = Te there is no net heat exchange (H=0), (2) the water temperature will approach the equilibrium temperature, and (3) the air temperature (Ta) approximates the equilibrium temperature (Te). According to Jobson (1980): $$K_{\rho} = 4\varepsilon\sigma(T + 273.16)^3 + \rho L(\alpha + NV)(Y + \mu)$$ (4) where, ε = emissivity of water (0.97 unitless) $_{0}^{-7}$ cal/cm²d (K) $_{0}^{4}$ 273.16 = converts to Kelvin temperature scale L = latent heat of vaporization = 595.9 - 0.545(T) cal/g α = constant in wind function (0.302 cm/d kPa) N = mass-transfer coefficient of wind function 0.113 cm/d(m/s) kPa V = windspeed m/s Y = psychrometric constant = 0.06 kilopascals/degree Celsius μ = slope of vapor-pressure curve in kPa/°C The slope of the vapor-pressure curve is evaluated at the water temperature and empirically determined as: $$\mu = \frac{1.1532 \times 10^{11} \left[\exp(-4271.1/(T + 242.63)) \right]}{(T + 242.63)^2}$$ (5) Table 2.--Average channel characteristics used in U.S. Geological Survey temperature model for specified North Santiam River segments and selected discharges | | | | | - | | | | ָרָ
פַּ | ! | | | |---------------------|----------------|------------------------|---------------|-------------------------------|---------------|----------------|-------------------------------|---------------|---------------|--------------------|---------------| | | | Reach | Ⅱ
• | 1,000 ++ | f+3/s | | 2,500 ft | 3/8 | = 0 | 9,200 ft³/s | .3/s | | Segmen† | Grid
points | d distance
nts (mi) | Width
(ft) | Velocity Area
(ft/s) (ft²) | Area
(f†²) | WI d+h
(++) | Width Velocity
(ft) (ft/s) | Area
(f†²) | Width
(ft) | Velocity
(ft/s) | Area
(f+²) | | Niagara to Gates | 1-2 | 6.3 | 100 | 1.91 | 619 | 125 | 3.07 | 888 | 165 | 2.81 | 1.290 | | Gates to Mill City | 2-3 | 3.9 | 155 | 2.65 | 376 | 190 | 3.76 | 672 | 245 | 2.81 | 1,290 | | Mill City to Mehama | 3-4 | 8.4 | 180 | 2.36 | 430 | 210 | 3.61 | 669 | 295 | 2.81 | 1,290 | | Mehama to Staton | | | | | | | | | | | • | | Island | 4-5 | 7.3 | 200 | 2.39 | 441 | 245 | 4.24 | 669 | 330 | 4.07 | 1,510 | | Below Staton Island | 5-6 | 8.6 | 220 | 1.78 | 640 | 270 | 3.95 | 861 | 330 | 5.17 | 1,775 | | Above Greens Bridge | 6-7 | 8.2 | 210 | 0.84 | 893 | 260 | 3.05 | 1,020 | 310 | 6.38 | 1,510 | Figure 4.--Schematic diagram showing model segmentation. #### Model Segmentation Jobson's model requires meteorological, water temperature, water discharge, and stream cross-section inputs at discrete grid points to define parcel interactions. For our model, the North Santiam River was divided into six subreaches to define various channel characteristics (fig. 4) and to facilitate input of tributary inflow and diversion outflow. Channel characteristics in each subreach were determined by averaging. The grid points are as follows: (1) Geological Survey gage site at Niagara, (2) Gates, (3) Mill City, (4) Geological Survey gage at Mehama, (5) Upper Staton Island, (6) 5 miles below Staton Bridge, and (7) the temporary gage site at Greens Bridge. Table 2 lists the channel characteristics used in the model for a series of stream discharges for model calibration. Stream-width information was obtained from Geological Survey topographic maps and checked with minimal field data. Stream-velocity data were obtained from a report by Harris (1968) and are summarized in figure 5. #### Calibration/Verification To begin calibration of the model, air-temperature and windspeed data from Salem were first used as the required atmospheric input, because these data were the most complete (air temperature and windspeed recorded each hour) available. In general, the use of these data yielded a very reasonable response, as shown in figure 6, where the observed water temperatures at Mehama and Greens Bridge can be compared to the modeled temperatures for a moderately low-flow period in late September. However, this initial calibration, using Salem atmospheric data, overpredicted the maximum water temperature during the low flow, maximum air-temperature condition on September 2, as can be seen in figure 7. This maximum air temperature, low-flow condition was not only the period of interest but the most difficult period to model accurately. As the next step in calibration, modeled water temperatures using various combinations of atmospheric data from Salem and Detroit were tried in order to evaluate the response and improve the calibration. These trials, hampered by the lack of frequency in collection of the Detroit data, resulted in the following: 1. Use of Detroit air temperature tended to lower the mean of the simulated water temperatures below the mean of the observed, even in the upper reach of the river where these temperatures should be representative. A possible explanation for this discrepancy would be that Detroit Lake has a moderating influence on the air temperature, and it is not a good approximation of the equilibrium temperature without a correction. The decision was made not to incorporate the use of Detroit air temperature in the model input. #### DISTANCE UPSTREAM FROM MOUTH, IN RIVER MILES Figure 5.--Time of travel of North Santiam and Santiam Rivers for selected discharges, indexed by gaging station at Mehama (14183000), modified from Harris (1968). Figure 6.--Comparison of observed temperatures with model-simulated temperatures using Salem air-temperature and windspeed data (September 19-22, 1982) Figure 7.—Comparison of observed temperatures with model-simulated temperatures using Salem air-temperature and windspeed data (August 30 to September 2, 1982) 2. Daily totals of windspeed at Detroit were generally less than one-third that of Salem but fluctuated considerably on a day-to-day basis. Windspeed data at Salem were first reduced by two-thirds, but this reduction proved to be too drastic because daily maximums were significantly underpredicted. The best fit in calibration resulted from reducing Salem windspeed proportionately in each segment of the model on the basis of distance between Detroit and Salem. Windspeed used for Detroit was one-third of that in Salem. This final trial vielded the best results in predicting water temperatures in the low-flow, maximum air-temperature period of interest. Figure 8 shows how simulated model temperatures
using Salem air temperatures (unaltered) and a reduction in Salem windspeed (based on distance from Detroit) compare for the period of August 30 to September 2. There are still major deviations from the observed in the plot shown in figure 8, but this is probably the best fit with the atmospheric data available. For this modeling effort, no changes were made to air temperature to adjust for the relation between air and equilibrium temperature. Equilibrium temperature has a larger diel variation than air temperature. The September 2 maximum temperature is only 0.9° C higher than the observed at Greens Bridge, and the average temperature is within 0.5° C for this period. Atmospheric data of air temperature and windspeed collected at intermediate points along the river, plus a better understanding of the relation between air temperature and equilibrium temperature, should yield a better fitting curve. To verify the calibration, air-temperature and windspeed data as defined above were used to predict water temperature for the entire period of data collection from August 25 to October 13, 1982, and March 24 to April 7, 1983. These predicted data were then compared to the observed. Refer to table 9 (at back of report) for a comparison of means, maximums, and minimums for the predicted and observed water temperatures. Model results were also verified with temperatures obtained in float surveys. Figure 9 shows a plot of time versus the temperature as collected by float survey compared to the modeled temperature at grid point intervals. #### Sensitivity The model can be analysed for sensitivity by varying the input parameters of air temperature and windspeed and the channel characteristics of stream discharge, channel width and area (depth), tributary inflow, and diversion outflow. This was done for two base periods when data were collected: (1) a warm period with low stream discharge (August 30 to September 2), and (2) a cooler period in the spring with higher stream discharge (March 29 to April 1). Figure 8.-Comparison of observed temperatures with model-simulated temperatures using Salem air-temperature and adjusted windspeed data (August 30 to September 2, 1982) Figure 9.-Comparisons of water temperature obtained while floating with stream current with model-simulated temperatures For the period of August 30 to September 2, the discharge at Niagara was 1,000 ft^3/s . The channel characteristics correspond to the heading Q = 1,000 ft^3/s in table 2. The average air temperature for the period was approximately 72° F and fluctuated as shown in figure 13. Average windspeed for the period was 4.2 mi/h with gusts up to 19.2 mi/h. Tributary inflow from the Little North Santiam was low at 83 ft^3/s . For the period of March 29 to April 1, the discharge at Niagara was 3,700 ft³/s. The channel characteristics correspond to the heading Q = 9,200 ft³/s in table 2. The average air temperature for the period was approximately 50° F and fluctuated as shown in figure 14. Average windspeed for the period was 10.1 mi/h with gusts up to 23.5 mi/h. Tributary inflow from the Little North Santiam was 5,600 ft³/s. Table 3 lists the results of the sensitivity analysis. Small variations of air temperature and windspeed produced the greatest effects on water temperature. From Big Cliff Dam to Greens Bridge (42.7 miles downstream), an air-temperature change of approximately 9° F would change water temperatures approximately 2.6° C, and an increase in windspeed of about 5 mi/h increases water temperature about 1.9° C, for the period August 30 to September 2. The stream discharge had to be doubled or halved before any significant change took place. Increasing stream top widths by approximately 15 percent and doubling the diversion only yielded an average change of about 0.5° C. In contrast, doubling the tributary inflow did not significantly (less than 0.5° C) change downstream conditions. Neither did changing the cross-sectional area by 20 percent. #### Accuracy Stream temperature model accuracy is dependent on the accuracy of the atmospheric parameters, used to estimate the energy exchange between the air and water, and the accuracy of the stream parameters that approximate the physical boundaries of the system. As can be seen from the preceding section on sensitivity, variations of air temperature (equilibrium) and windspeed will have the greatest influence on model accuracy. It is preferable that air temperature and windspeed information be collected at selected points along the river reach to be modeled; however, for this study, the use of Salem air temperature and windspeed proved adequate, and a statistical analysis was performed. Two data sets were used to simulate stream temperatures and were compared to observed data. The first data set, comprised of water temperatures simulated from air and windspeed from Salem, generally showed good agreement with observed water temperatures. Table 4 is a statistical summary of these results comparing maximums, minimums, and means. The standard deviation from the mean between simulated and observed data sets was approximately 0.42° C at Greens Bridge (a river reach of 42.7 miles). Table 3.--Summary of model sensitivity analysis for selected minimum or maximum variances at Greens Bridge | Varied maximum value (°C) (percent) value (°C) Air temperature +9°F Salem hourly +2.60 +16.5 Salem hourly +0.79 Windspeed +5 mi/h Salem hourly +1.89 +12.0 Salem hourly +0.79 Stream discharge double base 1,000 ft³/s -1.83 -11.7 3,700 ft³/s -30 Stream top-width +30 ft 1/ +.45 +2.9 1/ +.06 Stream top-width +30 ft 1/ +.45 +2.9 1/ +.06 Stream cross section +100 ft² 1/ 11 71 +.29 1/ +.06 Little North -100 ft² +.03 +.03 +.44 5,600 ft³/s +.00 Santiam inflow double base 330 ft³/s +.07 +.44 5,600 ft³/s 02 Diversion outflow under the contraction outflow and contra | Parameter | Minimum or | Base Av | Average resultant | August 30 to September 2, 1982
age resultant water temperature change | Base | March 29 to Apri
Average resultant water | March 29 to April 1, 1983
resultant water temperature change | |--|--------------------------------|--|----------------|-------------------|--|----------------|---|---| | Salem hourly +2.60 +16.5 Salem hourly +2.43 -15.4 Salem hourly +1.89 +12.0 Salem hourly -7.7 -1.21 -1.77 3,700 ft³/s +1.11 +1.45 +2.9 1/ -5.51 -1.51 -1.7 3,700 ft³/s -1.83 +1.03 +1.20 1/ -3.2 1/ +1.03 +1.03 +1.20 1/ -3.2 1/ -3.2 1/ +1.03 +1.03 +1.27 1/ -3.4 5,600 ft³/s -1.8 0 ft³/s -1.8 | varied | maximum | | (0.) | (percent) | ļ | (၁.) | (percent) | | Salem hourly $+1.89$ $+12.0$ Salem hourly -7.7 -7.7 -7.7 -7.7 -7.7 -7.7 -7.7 -7.7 -1.83 -11.7 -11.8 -11.8 -11.8 -11.8 -11.8 -11.8 -11.8 -11.8 -11.8 -11.8 -11.8 -11.8 -11.8 | Air temperature | + 6 6 + 1 6 6 6 6 6 6 6 6 6 6 6 6 6 6 6 | Salem hourly | +2.60 | +16.5 | Salem hourly | +0.79
77 | +11.3 | | a 1,000 ft ³ /s -1.83 -11.7 3,700 ft ³ /s +1.11 +45 +2.9 1/
1/ +.45 +2.9 1/
517 1/
1/ +.03 +.03 +.2 1/
se 83 ft ³ /s +.07 +.4 5,600 ft ³ /s4 5,600 ft ³ /s2291.8 0 ft ³ /s | Windspeed | +5 m1/h
0 m1/h | Salem hourly | +1.89 | +12.0 | Salem hourly | +.12 | +1.7 | | $ \begin{array}{cccccccccccccccccccccccccccccccccccc$ | Stream discharge | double base
half base | 1,000 ft³/s | -1.83 | -11.7 | 3,700 ft³/s | 40 | -5.7 | | Se $83 \text{ f+}^3/\text{s}$ +.07 +.4 5,600 ft ³ /s06 +.43 +.2729 -1.8 | Stream top-width | +30 f+
-30 f+ | - 1 | +.45 | +2.9
-3.2 | - 1 | 90 | 6.+ | | double base 83 ft ³ /s +.07 +.4 5,600 ft ³ /s double base 330 ft ³ /s +.43 +2.7 0 ft ³ /s 29 -1.8 | Stream cross secti | lon +100 f+ ²
-100 f+ ² | - 1 | 11 | 7 | - 1 | 00.+ | 00.++ | | double base 350 ft ³ /s +.43 +2.7 0 ft ³ /s29 -1.8 | Little North
Santiam inflow | double base | 83 f+³/s | +.07
06 | + 1
4 4 | 5,600 ft³/s | 02 | 5.1+ | | | Diversion outflow | | 330 f+³/s | +.43 | +2.7 | 0 f+3/s | 1 1
1 1
1 1 | | Refer to table 2 for widths and cross-sectional area for individual stream segments. **>**| #### Univariate Analysis for Greens Bridge #### Number of values 48 Variable is difference between observed and predicted mean (in degrees
Celsius) | Mean | 0.1625 | |--------------------|------------| | Standard Deviation | 0.422064 | | Skewness | -0.0683782 | | Sum | 7.8 | | Variance | 0.178138 | | Kurtosis | -0.755593 | Variable is difference between observed and predicted maximum (in degrees Celsius) | Mean | 0.129167 | |--------------------|----------| | Standard Deviation | 0.616772 | | Skewness | 0.236979 | | Sum | 6.2 | | Variance | 0.380408 | | Kurtosis | 0.916976 | Variable is difference between observed and predicted minimum (in degrees Celsius) | Mean | 0.0375 | |--------------------|-----------| | Standard Deviation | 0.382948 | | Skewness | -0.224527 | | Sum | 1.8 | | Variance | 0.146649 | | Kurtosis | -0.492172 | #### Univariate Analysis for Mehama #### Number of values 60 Variable is difference between observed and predicted mean (in degrees Celsius) | Mean | 0.131667 | |--------------------|----------| | Standard Deviation | 0.427643 | | Skewness | 0.937599 | | Sum | 7.9 | | Variance | 0.182879 | | Kurtosis | 2.12885 | Variable is difference between observed and predicted maximum (in degrees Celsius) | Mean | 0.225 | |--------------------|----------| | Standard Deviation | 0.659385 | | Skewness | 0.288307 | | Sum | 13.5 | | Variance | 0.434788 | | Kurtosis | 2.93647 | Variable is difference between observed and predicted minimun (in degrees Celsius) | Mean | 0.0783333 | |--------------------|-----------| | Standard Deviation | 0.348893 | | Skewness | 0.311469 | | Sum | 4.7 | | Variance | 0.121726 | | Kurtosis | 1.0623 | The second data set was comprised of water temperatures simulated from Salem air temperature and modified windspeed (weighting based on distance from Detroit). This data set showed a better agreement for the low-flow, maximum air-temperature period, but was more positively skewed for the remainder of the prediction period. Table 5 is a statistical summary of these results. The standard deviation from the mean between the second simulated data set and the observed data set was approximately 0.39° C for the same reach. #### **ANALYSES** Three scenarios were analysed to determine if this type of temperature model could answer some of the general questions asked in the introduction. How far will temperature be affected downstream from the dam? How will the maximum, minimum, and average daily temperature be affected? The scenarios were as follows: (1) definition of the temperature regime in the stream during a low-flow, maximum air-temperature period for selected release conditions by the dam. (2) definition of the temperature regime during a spring-time flow with cooler temperatures for selected release conditions by the dam, and (3) to define the temperature regime before reservoirs were constructed for the above periods of interest. ### Simulation of Various Temperature Releases August 30 to September 2 Using the same atmospheric and stream parameter values as in the final calibration, different uniform temperatures were used as initial input to the model. Water temperatures from 7.0° C to 15.0° C, available for release if selective-withdrawal facilities were constructed, were used. Figure 10 shows the resultant temperatures in two-degree increments at Greens Bridge. Figure 10 shows that, in the length of the stream reach studied, the average water temperature (as well as the maximums and minimums) will be affected by changes in water temperature releases; however, the amplitude of the diel variance remains relatively constant. With a 1° C average water-temperature difference in reservoir release, the simulated average change in water temperature will be approximately 0.7° C at Mehama (18.6 miles downstream from Big Cliff Dam) and will be approximately 0.3° C at Greens Bridge (42.7 miles downstream). However, the diel fluctuation experienced at Greens Bridge on September 1 and 2 remains at about 3.5° C. Table 6 gives the average differences of synthesized water temperature shown in figure 10. Figure 11 shows the temperature regime of the stream for a specific temperature release at the various grid points in the model. It is interesting to note that the diel fluctuation reaches a maximum in the vicinity of Mehama and is less at Greens Bridge. #### Univariate analysis for Greens Bridge #### Number of values 48 Variable is difference between observed and predicted mean (in degrees Celsius) | Mean | 0.241667 | |--------------------|-----------| | Standard Deviation | 0.392934 | | Skewness | 0.0890895 | | Sum | 11.6 | | Variance | 0.154397 | | Kurtosis | -0.912077 | Variable is difference between observed and predicted maximum (in degrees Celsius) | Mean | 0.258333 | |--------------------|----------| | Standard Deviation | 0.57161 | | Skewness | 0.711943 | | Sum | 12.4 | | Variance | 0.326738 | | Kurtosis | 1.53443 | Variable is difference between observed and predicted minimum (in degrees Celsius) | Mean | 0.0708333 | |--------------------|-----------| | Standard Deviation | 0.35727 | | Skewness | -0.261868 | | Sum | 3.4 | | Variance | 0.127642 | | Kurtosis | -0.556394 | | | | #### Univariate analysis for Mehama #### Number of values 60 Variable is difference between observed and predicted mean (in degrees Celsius) | Mean | 0.265 | |--------------------|----------| | Standard Deviation | 0.419372 | | Skewness | 0.832296 | | Sum | 15.9 | | Variance | 0.175873 | | Kurtosis | 1.46297 | Variable is difference between observed and predicted maximum (in degrees Celcius) | Mean | 0.536667 | |--------------------|----------| | Standard Deviation | 0.635921 | | Skewness | 0.845885 | | Sum | 32.2 | | Variance | 0.404395 | | Kurtosis | 1.79088 | Variable is difference between observed and predicted minimum (in degrees Celsius) | Mean | 0.0883333 | |--------------------|-----------| | Standard Deviation | 0.345475 | | Skewness | 0.397825 | | Sum | 5.3 | | Variance | 0.119353 | | Kurtosis | 1.01785 | Figure 10.--Model-simulated water temperatures at Greens Bridge as defined by various approximated temperature releases for the period of August 30 to September 2, 1982 Figure 11.—The temperature change from Niagara to Greens Bridge by grid-point interval for the period of August 30 to September 2, 1982 ## Simulation of Various Temperature Releases March 29 to April 1 Initial water temperatures, (depicting different release conditions) from 4.0° C to 7.0° C, in 1° C increments, were used to define a series of resultant temperature curves at Greens Bridge (42.7 miles downstream from Big Cliff Dam). Figure 12 shows these curves. Again, the average temperatures (as well as the maximums and minimums) will be affected by different temperature release conditions. For this period, a 1° C difference in water-temperature release conditions will change the simulated output by approximately 0.5° C at Mehama (18.6 mi downstream) and by approximately 0.3° C at Greens Bridge (47.7 mi downstream). The diel fluctuation for this period averaged 0.7° C at Greens Bridge. Refer to table 7 for averages. #### Simulation of Nonreservoir Conditions To simulate conditions in the stream reach before the creation of the reservoir, a stream segment had to be inserted to approximate the channel before 1953. This was accomplished by measuring stream widths from superseded USGS quadrangle maps and estimating stream velocity based on a relation of velocity-to-channel slope for the downstream section. Next, the initial stream temperatures from the temperature gages on the North Santiam River below Boulder Creek (14178000) and the Breitenbush River above Canyon Creek (14179000) were input to the model. Figure 13 shows simulated water-temperature conditions at Mehama and at Greens Bridge for approximated nonreservoir conditions for the low-water, warm air-temperature condition. Figure 14 depicts the spring-time, cooler air-temperature condition. Figure 15 shows how simulated mean daily water temperatures at Mehama and at Greens Bridge compare for current (reservoir) conditions and for nonreservoir conditions for the entire data-collection period. This scenario shows that the reservoir has generally decreased stream temperature in August and September by about 2° C, and that the stream temperatures in March and April were generally not affected. #### Results The results of the three scenarios indicate the model response 42.7 miles downstream to be sensitive to changes in inflow temperatures; however, average changes at the downstream grid point can be very close to model accuracy. The three scenarios represent only a short time-frame historically and therefore cannot be used to generalize impact on downstream riverine-temperature conditions. Table 6.—Average differences of syntesized water temperature from the observed normal at Mehama, and Greens Bridge for the period August 30 to September 2, 1982, for selected input temperatures | Input water
temperature | re <u>Mehama</u> <u>Greens Bridge</u> | | | |--------------------------------------|--|--|--| | (°C) | (°C) (pct) | (°C) (pct) | | | 7.0
8.0
9.0
10.0
10.3 | -2.58 -20.2
-1.82 -14.3
-1.07 -8.4
-0.33 -2.6
NORMAL | -1.03 -6.5
-0.71 -4.5
-0.40 -2.6
-0.10 -0.6 | | | 11.0
12.0
13.0
14.0
15.0 | 0.41 5.2
1.14 8.9
1.86 14.6
2.57 20.1
3.27 25.6 | 0.19 1.2
0.47 3.0
0.75 4.7
1.01 6.4
1.27 8.1 | | Table 7.—Average differences of syntesized water temperature from the observed normal at Mehama, and Greens Bridge for the period March 29 to April 1, 1983, for selected input temperatures | Input water
temperature | Difference at
Mehama | | | ence at
Bridge | | |----------------------------|-------------------------|------------------|-------|-------------------|--| | (°C) | (°C) | (pc†) | (°C) | (pct) | | | 4.0 | -0.61 | -9. 8 | -0.56 | -7. 8 | | | 4.5 | -0.35 | - 5.6 | -0.42 | -5.9 | | | 5.0 | -0.09 |
-1.5 | -0.29 | -4.0 | | | 5.3 | | NORMAL | | | | | 5. 5 | 0.16 | 2.6 | -0.15 | -2.2 | | | 6.0 | 0.42 | 6.7 | -0.02 | -0.3 | | | 6.5 | 0.67 | 10.8 | 0.11 | 1.6 | | | 7.0 | 0.93 | 14.9 | 0.24 | 3.4 | | Figure 12.--Model-simulated water temperatures at Greens Bridge as defined by various approximated temperature releases for the period of March 29 to April 1, 1983 Figure 13.--Comparison of simulated water temperatures for approximated nonreservoir conditions with simulated water temperatures for existing reservoir condition for the period August 30 to September 2, 1982 Figure 14.--Comparison of simulated water temperatures for approximated nonreservoir conditions with simulated water temperatures for existing reservoir conditions for the period March 29 to April 1, 1983 Figure 15.--Simulated mean-daily water temperatures at Mehama and Greens Bridge for current (reservoir) and approximated nonreservoir conditions for the periods August to October, 1982, and March to April, 1983 ## SUMMARY AND CONCLUSIONS Evaluation of the Jobson (1980) simple model showed that it is reasonably accurate (± 0.5° C) in defining water temperature with existing atmospheric data in the North Santiam River downstream from Detroit Dam. The model is also sensitive enough to determine changes in the streamflow regime of the North Santiam River at a distance of 42.7 miles downstream with changes in release temperatures at Detroit Dam. Different verification periods show the model to be able to reliably predict maximum, minimum and mean daily water temperatures. - An air-temperature, a water-temperature, and a windspeed data-collection network will be adequate to define the model requirements stated in the problem section. However, the data needs to be collected at several representative locations along the stream for best accuracy. - 2. Using atmospheric inputs of air temperature and windspeed from a location just outside the basin (McNary Air Field in Salem), the Jobson (1980) model was able to predict mean daily water temperature 42.7 miles downstream from Dig Cliff Dam to within 0.4° C standard deviation, maximum temperature to within 0.6° C standard deviation, and minimum temperature to within 0.4° C standard deviation. - 3. Air-temperature and windspeed parameters should be all that is necessary to drive Jobson's temperature model in order to reasonably predict downstream water temperatures. However, if a good relation could be explained between equilibrium and air temperature then results would be more valid. - 4. The model parameters that proved to be the most sensitive are as follows: (a) Air temperature -- A 9° F change in air temperature can produce a 2.5° C in water temperature change at Greens Bridge. (b) Windspeed -- A 5 mi/h increase in windspeed can produce a 1.9° C increase in water temperature at Greens Bridge. Other parameters of discharge, cross-section geometry, inflow and diversions proved not to be sensitive. ## **FUTURE STUDIES** Intensive temperature data are already being collected on the McKenzie River as the next step in obtaining a more accurate temperature model. Channel characteristics of width, depth, and velocity have been more accurately measured in the field. The atmospheric parameters of air temperature and windspeed are measured at several intermediate points. The results of this next model interpretation will determine if future studies will be made. ## SELECTED REFERENCES - Edinger, J. E., and Geyer, J. C., 1965, Cooling water studies for Edison Electric Institute: The Johns Hopkins University research project RP-49, 259 p. - Harris, D. D., 1968, Travel rates of water for selected streams in the Willamette River Basin, Oregon: U.S. Geological Survey Hydrologic Investigations Atlas, HA-273, 2 sheets. - Jobson, H. E., 1980, Temperature and solute-transport simulation in streamflow using a Lagrangian reference frame: U.S. Geological Survey Water Resources Investigations Report 81-2, 165 p. SUPPLEMENTAL DATA Figure 16.-Temperature cross sections at selected locations Table 8.--Stream temperature survey and observations | River
mile | Time | Water
temp.
(°C) | Air
temp.
(°F) | Relative
humidity
(pct) | | | section estimates
Characteristic | Remarks | |---------------|--|--|----------------------|-------------------------------|---|---|--|--| | | | st | reamsid | de measurem | ients on | right | bank from river mile | 46.4 to 42.3, August 25, 1982 | | 46.4 | 1600 | 10.0 | 84 | 45 | 50 | 12 | Chute | Begin, sunny and warm, canyon in shade. | | 45.6 | 1615 | 10.2 | 82 | | 155 | 5 | Pool | At USGS stream gage site. | | 44.9
44.3 |
1630
1650 | 10.2
10.3 | 82
82 | | 10
150 | 25
4 | Chute
Riffle | 2 ft ³ /s inflow at 10.6°C.
5 ft ³ /s inflow at 14.8°C, trees 40 ft high | | 43.5 | 1710 | 10.5 | 78 | | 4.5 | 40 | Chute | At Niagara Park, Sevenmile Creek = 5 ft ³ /s | | 42.9 | 1735 | 10.5 | 75 | | 150 | 4 | Riffle | at 13.3°C.
3 ft³/s inflow at 17.0°C. | | 42.3 | 1755 | 10.8 | 71 | 70 | 155 | 3 | Riffle | Stop, at Packsaddle Park, sunny. | | | | | | Float meas | surement: | s from | river mile 42.3 to 3 | 33.2, August 26, 1982 | | 42.3 | 1130 | 9.9 | 57 | 89 | 155 | 4 | Riffle | Begin, Packsaddle Park, overcast. | | | 1135 | 9.9 | | | 80 | 5 | Pool | Trees, 50-80 ft, sparse. | | | 1145
1148 | 9.9 | | | 90
30 | 5
 | Narrows | | | | 1150 | 9.3 | | | 80 | | 140110#3 | | | 40.5 | 1155 | 9.7 | | | 80 | 6 | | At Minto Park. | | | 1200 | | | | 200 | 4 | Riffle | 5 ft ³ /s inflow on LB. | | | 1205 | 9.9 | | | 200 | 5 | Pool | | | | 1210 | 9.6 | | | 60 | | Island | | | 39.3 | 1215 | 9.9 | 59 | 71 | 120 | 6 | | Stop, at Gates Bridge. | | 39.3 | 1225 | 10.2 | 59 | | 100 | 7 | Chute | Begin, at Gates Bridge. | | | 1230
1235 | 10.2
10.2 | | | 100
60 | 3
4 | Chute
Chute | Trees, 30-40 ft, sparse. | | | 1250 | 10.2 | | | 100 | >10 | Pool | Just above Spencers Hole rapids. | | | 1300 | 10.2 | | | 120 | 6 | Pool | Below rapids, time to bail out. | | | 1308 | 10.2 | | | 250 | 3 | Boulder fld. | Clouds begining to break up. | | | 1312 | 10.3 | | | 100 | 4 | Riffle | | | | 1320 | 10.4 | | | 200 | 3 | Riffle | Trees, 30-80 ft, sparse, some sunshine. | | | 1325 | 10.3 | | | 300 | 4 | Pool | Other Will Other Falls | | 35.5 | 1330 | 10.4 | 62 | | 200 | 6 | Pool | Stop, Mill City Falls. | | 35.5 | 1400 | | 64 | 69 | 100 | 6 | Pool | Portage around Mill City Falls. | | 35.6 | 1415 | | 0.4 | 0, | 60 | >10 | Narrows | Begin, at Mill City Bridge. | | | 1423 | | | | 120 | 8 | Pool | Temp. recorder malfunctioning. | | | 1430 | | | | 250 | 5 | | Trees, 30-50 ft, sunshine. | | | 1435 | 11.6 | | | 200 | 2 | Riffle | | | | | | | | | | | | | 77 0 | 1445 | 11.7 | 60 | 67 | 250 | 3 | Island | Oher all Elekan and a Deal Book | | 33.2 | 1445
1448 | 11.7 | 69 | 63 | 350
 | 2 | Riffle | Stop, at Fisherman's Bend Park. | | 33.2 | | | 69 | | 350
 | 2 | Riffle | Stop, at Fisherman's Bend Park. | | 33.2 | 0830 | 11.7 | 69
 | | 350
suremen
350 | 2
t from
2 | Riffle river mile 33.2 to 2 Riffle | 27.0, September 2, 1982 Begin, at Fisherman's Bend Park. | | | 1448 | 11.7 | | Float mea | 350
suremen | 2
t from | Riffle | 27.0, September 2, 1982 | | | 0830
0834 | 11.7
10.85
10.90 | | Float mea | 350
asuremen
350
350 | 2
+ from
2
2 | Riffle river mile 33.2 to 2 Riffle Riffle | 27.0, September 2, 1982 Begin, at Fisherman's Bend Park. | | | 0830
0834
0837
0841
0845 | 10.85
10.90
10.90
10.90
10.90 | | Float mea | 350
350
350
300
100 | 2
t from
2
2
4
2
>10 | Riffle river mile 33.2 to 2 Riffle Riffle Pool | 27.0, September 2, 1982 Begin, at Fisherman's Bend Park. Trees, 30-40 ft, sunny. Riffle with Islands. | | | 0830
0834
0837
0841 | 10.85
10.90
10.90
10.90
10.90
10.85 | | Float mea | 350
350
350
350
300
100 | 2
t from
2
2
4
2
>10
4 | Riffle river mile 33.2 to 2 Riffle Riffle Pool Riffle | 27.0, September 2, 1982 Begin, at Fisherman's Bend Park. Trees, 30-40 ft, sunny. Riffie with Islands. Start diagonal meas. | | | 0830
0834
0837
0841
0845 | 10.85
10.90
10.90
10.90
10.90
10.85
10.90 | | Float mea | 350
350
350
350
300
100
1/4
1/2 | 2
t from
2
2
4
2
>10
4
8 | Riffle river mile 33.2 to 2 Riffle Riffle Pool | 27.0, September 2, 1982 Begin, at Fisherman's Bend Park. Trees, 30-40 ft, sunny. Riffle with Islands. | | | 0830
0834
0837
0841
0845
0847 | 10.85
10.90
10.90
10.90
10.85
10.90
10.85 | | Float mea | 350
350
350
300
100
1/4
1/2
3/4 | 2
t from
2
2
4
2
>10
4
8
3 | Riffle river mile 33.2 to 2 Riffle Riffle Pool Riffle Pool | 27.0, September 2, 1982 Begin, at Fisherman's Bend Park. Trees, 30-40 ft, sunny. Riffie with Islands. Start diagonal meas. | | | 0830
0834
0837
0841
0845
0847 | 11.7
10.85
10.90
10.90
10.90
10.95
10.90
10.85
10.90 | | Float mea | 350
350
350
300
100
1/4
1/2
3/4
300 | 2
2
2
4
2
>10
4
8
3 | Riffle river mile 33.2 to 2 Riffle Riffle Pool Riffle Pool Riffle | 27.0, September 2, 1982 Begin, at Fisherman's Bend Park. Trees, 30-40 ft, sunny. Riffie with Islands. Start diagonal meas. | | | 0830
0834
0837
0841
0845
0847 | 10.85
10.90
10.90
10.90
10.90
10.85
10.90
10.85
10.90 | 54 | Float mea | 350
350
350
300
100
1/4
1/2
3/4 | 2
t from
2
2
4
2
>10
4
8
3 | Riffle river mile 33.2 to 2 Riffle Riffle Pool Riffle Pool | 27.0, September 2, 1982 Begin, at Fisherman's Bend Park. Trees, 30-40 ft, sunny. Riffle with Islands. Start diagonal meas. | | | 0830
0834
0837
0841
0845
0847 | 11.7
10.85
10.90
10.90
10.90
10.85
10.90
10.85
10.90
10.95
10.95
10.95 | 54 | Float mea | 350
350
350
300
100
1/4
1/2
3/4
300 | 2
2
2
4
2
>10
4
8
3 | Riffle Riffle Riffle Pool Riffle Pool Riffle Pool Riffle | 27.0, September 2, 1982 Begin, at Fisherman's Bend Park. Trees, 30-40 ft, sunny. Riffle with Islands. Start diagonal meas. | | | 0830
0834
0837
0841
0845
0847
0855
0900
0905
0910
0915 | 11.7
10.85
10.90
10.90
10.90
10.85
10.90
10.85
10.90
10.95
10.95
10.95 | 54 | Float mea | 350
3suremen
350
350
300
100
1/4
1/2
3/4
300
100 | 2
t from
2
2
4
2
>10
4
8
3
3
>10 | Riffle river mile 33.2 to 2 Riffle Riffle Pool Riffle Pool Riffle Narrows Riffle Pool Riffle | 27.0, September 2, 1982 Begin, at Fisherman's Bend Park. Trees, 30-40 ft, sunny. Riffie with Islands. Start diagonal meas. | | | 0830
0834
0837
0841
0845
0847
0855
0900
0905
0910
0915
0920 | 11.7
10.85
10.90
10.90
10.90
10.85
10.90
10.85
10.90
10.95
10.95
11.00 | 54 | Float mea | 350
350
350
350
300
100
1/4
1/2
3/4
300
100 | 2
† from
2
2
4
4
8
3
>10
6
1.5
1.5 | Riffle RIffle Riffle Pool Riffle Narrows Riffle Pool Riffle | Begin, at Fisherman's Bend Park. Trees, 30-40 ft, sunny. Riffle with Islands. Start diagonal meas. Width = 200 ft. | | | 0830
0834
0837
0841
0845
0847
0855
0900
0905
0910
0915
0920
0925 | 11.7
10.85
10.90
10.90
10.90
10.85
10.90
10.85
10.90
10.95
10.95
11.00
11.00 | 54 | Float mea | 350
350
350
350
300
100
1/4
1/2
3/4
300
100
180
300
400
350 | 2
t from
2
2
4
4
2
>10
4
8
3
3
>10
6
1.5
1.5 | Riffle Riffle Riffle Pool Riffle Narrows Riffle Pool Riffle Riffle Riffle Riffle Riffle Riffle Riffle | 27.0, September 2, 1982 Begin, at Fisherman's Bend Park. Trees, 30-40 ft, sunny. Riffie with Islands. Start diagonal meas. | | 33.2 | 0830
0834
0837
0841
0845
0847
0895
0905
0910
0915
0925
0930 | 11.7
10.85
10.90
10.90
10.90
10.85
10.90
10.85
10.95
10.95
10.95
11.00
11.10 | 54 | Float mea | 350
350
350
350
350
300
100
1/4
1/2
3/4
300
100
180
350
400
350
200 | 2 t from 2 2 4 2 > 10 4 8 3 3 > 10 6 1.5 1.5 1.5 > 10 | Riffle river mile 33.2 to 2 Riffle Riffle Pool Riffle Pool Riffle Narrows Riffle Pool Riffle Pool Riffle Pool Riffle Riffle Riffle Riffle Pool | Begin, at Fisherman's Bend Park. Trees, 30-40 ft, sunny. Riffle with Islands. Start diagonal meas. Width = 200 ft. Trees, 40-50ft. | | 33.2 | 0830
0834
0837
0845
0847
0855
0900
0905
0915
0920
0925
0930 | 11.7
10.85
10.90
10.90
10.90
10.85
10.90
10.95
10.95
11.00
11.10
11.10
11.10 | 54
59 | 96 | 350
350
350
350
300
100
1/4
1/2
3/4
300
100
180
300
400
350 | 2
t from
2
2
4
4
2
>10
4
8
3
3
>10
6
1.5
1.5 | Riffle Riffle Riffle Pool Riffle Narrows Riffle Pool Riffle Riffle Riffle Riffle Riffle Riffle Riffle | 27.0, September 2, 1982 Begin, at Fisherman's Bend Park. Trees, 30-40 ft, sunny. Riffie with islands. Start diagonal meas. Width = 200 ft. Trees, 40-50ft. Stop, at N. Santiam State Park. | | 33.2 | 0830
0834
0837
0841
0845
0847
0895
0905
0910
0915
0925
0930 | 11.7
10.85
10.90
10.90
10.90
10.85
10.90
10.85
10.90
10.95
11.00
11.10
11.20
11.20 | 54 | Float mea | 350
350
350
350
300
100
1/4
1/2
3/4
300
100
180
300
400
350
200
300 | 2 2 4 2 >10 4 8 3 3 3 >10 6 1.5 1.5 1.5 1.5 1.5 >10 3 | Riffle Riffle Riffle Riffle Pool Riffle Narrows Riffle Pool Riffle | Begin, at Fisherman's Bend Park. Trees, 30-40 ft, sunny. Riffle with Islands. Start diagonal meas. Width = 200 ft. Trees, 40-50ft. | | 33.2 | 0830
0834
0837
0845
0847
0855
0900
0905
0910
0915
0925
0930
0930 | 11.7
10.85
10.90
10.90
10.90
10.85
10.90
10.95
10.95
11.00
11.10
11.10
11.10 | 54
59 | 96 | 350
350
350
350
350
300
100
1/4
1/2
3/4
300
100
180
350
400
350
200 | 2 t from 2 2 4 2 > 10 4 8 3 3 > 10 6 1.5 1.5 1.5 > 10 | Riffle river mile 33.2 to 2 Riffle Riffle Pool Riffle Pool Riffle Narrows Riffle Pool Riffle
Pool Riffle Pool Riffle Riffle Riffle Riffle Pool | 27.0, September 2, 1982 Begin, at Fisherman's Bend Park. Trees, 30-40 ft, sunny. Riffie with islands. Start diagonal meas. Width = 200 ft. Trees, 40-50ft. Stop, at N. Santiam State Park. | | 33.2 | 0830
0834
0837
0841
0845
0847
0895
0900
0905
0910
0915
0920
0925
0930
0950
0950
0950
0952
0955 | 11.7
10.85
10.90
10.90
10.90
10.85
10.90
10.85
10.90
11.00
11.10
11.10
11.20
11.35
11.35
11.35 | 54
59 | 96 | 350
350
350
350
300
100
1/4
1/2
3/4
300
100
180
300
300
100 | 2 t from 2 2 4 2 >10 4 8 3 3 3 >10 6 1.5 1.5 1.5 1.5 1.5 1.5 1.5 1.5 1.5 1.5 | Riffle river mile 33.2 to 2 Riffle Riffle Pool Riffle Narrows Riffle Pool Riffle Riffle Pool Riffle Riffle Riffle Riffle Riffle Pool Fall Narrows Pool I stand | 27.0, September 2, 1982 Begin, at Fisherman's Bend Park. Trees, 30-40 ft, sunny. Riffie with islands. Start diagonal meas. Width = 200 ft. Trees, 40-50ft. Stop, at N. Santiam State Park. | | 33.2 | 0830
0834
0837
0847
0845
0905
0905
0915
0925
0930
0925
0934
0955
0955
0958 | 11.7
10.85
10.90
10.90
10.90
10.85
10.90
10.85
10.95
11.00
11.10
11.10
11.10
11.35
11.35
11.35
11.35 | 54
59 | 96 | 350
350
350
350
350
300
100
1/4
1/2
3/4
300
100
180
300
200
300
100 | 2 t from 2 2 4 2 >10 4 8 3 3 >10 6 1.55 1.55 >10 3 >10 1.55 1.55 >10 1.55 1.55 >10 1.55 1.55 >10 1.55 1.55 1.55 1.55 1.55 1.55 1.55 1. | Riffle river mile 33.2 to 2 Riffle Riffle Pool Riffle Narrows Riffle Pool Riffle Riffle Fool Riffle | 27.0, September 2, 1982 Begin, at Fisherman's Bend Park. Trees, 30-40 ft, sunny. Riffie with islands. Start diagonal meas. Width = 200 ft. Trees, 40-50ft. Stop, at N. Santiam State Park. | | 33.2 | 0830
0834
0837
0841
0845
0847
0895
0900
0905
0910
0920
0920
0925
0930
0955
0955
0958
1000 | 11.7 10.85 10.90 10.90 10.90 10.85 10.90 10.85 10.90 11.10 11.20 11.35 11.35 11.35 11.35 11.40 | 54
59 | 96 | 350 350 350 350 350 300 100 1/4 1/2 3/4 300 100 180 300 400 350 200 200 300 100 | 2 t from 2 2 4 2 >10 4 8 3 >10 6 1.5 1.5 1.5 1.5 2 | Riffle RIffle Riffle Riffle Pool Riffle Narrows Riffle Pool Riffle Harrows Riffle Pool Riffle | 27.0, September 2, 1982 Begin, at Fisherman's Bend Park. Trees, 30-40 ft, sunny. Riffie with islands. Start diagonal meas. Width = 200 ft. Trees, 40-50ft. Stop, at N. Santiam State Park. | | 33.2 | 0830
0834
0837
0841
0845
0847
0855
0900
0905
0910
0915
0920
0925
0950
0952
0955
0956
1000
1002 | 11.7 10.85 10.90 10.90 10.90 10.85 10.90 10.85 10.95 11.00 11.10 11.10 11.35 11.35 11.35 11.35 11.40 11.45 | 54
59 | 96 | 350
350
350
350
350
300
100
1/4
1/2
3/4
300
100
180
300
200
300
100 | 2 t from 2 2 4 2 >10 4 8 3 3 >10 6 1.55 1.55 >10 3 >10 1.55 1.55 >10 1.55 1.55 >10 1.55 1.55 >10 1.55 1.55 1.55 1.55 1.55 1.55 1.55 1. | Riffle river mile 33.2 to 2 Riffle Riffle Pool Riffle Narrows Riffle Pool Riffle Riffle Riffle Riffle Pool I Riffle Riffle Riffle Pool Fall Narrows Pool I sland Riffle Riffle Riffle Riffle Pool | 27.0, September 2, 1982 Begin, at Fisherman's Bend Park. Trees, 30-40 ft, sunny. Riffie with islands. Start diagonal meas. Width = 200 ft. Trees, 40-50ft. Stop, at N. Santiam State Park. | | | 0830
0834
0837
0847
0845
0905
0905
0910
0915
0925
0930
0952
0955
0958
1000
1002
1007 | 11.7
10.85
10.90
10.90
10.90
10.85
10.90
10.85
10.90
11.90
11.10
11.10
11.10
11.35
11.35
11.35
11.35
11.35
11.35 | 54
59 | 96 | 350 350 350 350 350 300 100 1/4 1/2 3/4 300 100 180 300 400 350 200 200 300 100 | 2 t from 2 2 4 2 >10 4 8 3 >10 6 1.5 1.5 1.5 1.5 2 | Riffle river mile 33.2 to 2 Riffle Riffle Pool Riffle Narrows Riffle Pool Riffle Pool Fall Narrows Pool Island Riffle | 27.0, September 2, 1982 Begin, at Fisherman's Bend Park. Trees, 30-40 ft, sunny. Riffie with islands. Start diagonal meas. Width = 200 ft. Trees, 40-50ft. Stop, at N. Santiam State Park. | | 33.2 | 0830
0834
0837
0841
0845
0847
0855
0900
0905
0910
0915
0920
0925
0930
0955
0950
0955
0956
1000
1002 | 11.7 10.85 10.90 10.90 10.90 10.85 10.90 10.95 10.95 11.00 11.10 11.20 11.35 11.35 11.35 11.45 11.50 11.50 | 54
59 | 96 | 350 350 350 350 350 300 100 1/4 1/2 3/4 300 100 180 300 400 350 200 200 200 200 200 250 300 | 2 2 4 2 >10 4 8 3 3 >10 6 1.5 1.5 >10 3 >10 1.5 1.5 2 2 | Riffle RIffle Riffle Riffle Pool Riffle Narrows Riffle Pool Riffle Riffle Pool Riffle Riffle Riffle Riffle Riffle Riffle Pool Fall Narrows Pool Island RIffle Fall | 27.0, September 2, 1982 Begin, at Fisherman's Bend Park. Trees, 30-40 ft, sunny. Riffie with islands. Start diagonal meas. Width = 200 ft. Trees, 40-50ft. Stop, at N. Santiam State Park. | | 33.2 | 0830
0834
0837
0841
0845
0847
0895
0900
0905
0910
0915
0920
0925
0934
0950
0952
0955
0958
1000
1002
1007
1010 | 11.7 10.85 10.90 10.90 10.90 10.85 10.90 10.85 10.95 11.00 11.10 11.10 11.135 11.35 11.35 11.35 11.40 11.50 11.50 11.50 | 54
59 | 96 | 350 350 350 350 350 300 100 1/4 1/2 3/4 300 100 180 300 400 350 200 200 300 100 | 2 t from 2 2 4 2 > 10 4 8 3 3 > 10 6 1.5 5 1.5 1.5 1.5 2 2 2 4 | Riffle river mile 33.2 to 2 Riffle Riffle Pool Riffle Narrows Riffle Pool Riffle Riffle Riffle Riffle Pool I Riffle Riffle Riffle Pool I Riffle Riffle Riffle Pool Riffle Riffle Riffle Pool Riffle | 27.0, September 2, 1982 Begin, at Fisherman's Bend Park. Trees, 30-40 ft, sunny. Riffie with islands. Start diagonal meas. Width = 200 ft. Trees, 40-50ft. Stop, at N. Santiam State Park. | | 33.2 | 0830
0834
0837
0847
0845
0900
0905
0910
0915
0925
0925
0950
0952
0950
0952
0950
1000
1001
1014
1016 | 11.7 10.85 10.90 10.90 10.90 10.85 10.90 10.85 10.90 11.00 11.10 11.20 11.35 11.35 11.35 11.35 11.35 11.50 11.50 11.50 11.50 11.50 | 54
59 | 96 | 350 350 350 350 350 300 100 1/4 1/2 3/4 300 100 180 300 400 350 200 200 200 200 200 250 300 | 2 2 4 2 >10 4 8 3 3 >10 6 1.5 1.5 >10 3 >10 1.5 1.5 2 2 | Riffle river mile 33.2 to 2 Riffle Riffle Pool Riffle Narrows Riffle Pool Riffle Riffle Riffle Riffle Riffle Riffle Riffle Pool Fall Narrows Pool Island Riffle | 27.0, September 2, 1982 Begin, at Fisherman's Bend Park. Trees, 30-40 ft, sunny. Riffie with islands. Start diagonal meas. Width = 200 ft. Trees, 40-50ft. Stop, at N. Santiam State Park. | | 33.2 | 0830
0834
0837
0841
0845
0847
0895
0900
0905
0910
0915
0920
0925
0934
0950
0952
0955
0958
1000
1002
1007
1010 | 11.7 10.85 10.90 10.90 10.90 10.85 10.90 10.85 10.95 11.00 11.10 11.10 11.135 11.35 11.35 11.35 11.40 11.50 11.50 11.50 | 54
59 | 96 | 350 350 350 350 350 300 100 1/4 1/2 3/4 300 100 180 300 400 350 200 200 200 200 200 250 300 | 2 t from 2 2 4 2 >10 4 8 3 3 >10 6 1.5 1.5 1.5 >10 3 >10 1.5 2 2 2 | Riffle river mile 33.2 to 2 Riffle Riffle Pool Riffle Narrows Riffle Pool Riffle Riffle Pool Fall Narrows Pool Island Riffle Riffle Riffle Pool Fall Narrows Pool Island Riffle | 27.0, September 2, 1982 Begin, at Fisherman's Bend Park. Trees, 30-40 ft, sunny. Riffie with islands. Start diagonal meas. Width = 200 ft. Trees, 40-50ft. Stop, at N. Santiam State Park. | | 33.2 | 0830
0834
0837
0841
0845
0847
0855
0900
0905
0910
0915
0920
0925
0930
0950
0955
0950
1000
1014
1016
1018 | 11.7
10.85
10.90
10.90
10.90
10.85
10.90
10.85
10.90
11.00
11.10
11.10
11.35
11.35
11.35
11.35
11.35
11.35
11.35
11.35
11.35 | 54
59 | 96 | 350
350
350
350
350
300
100
1/4
1/2
3/4
300
100
180
300
200
300
100
300
200
250
300 | 2 t from 2 2 4 2 > 10 4 8 3 3 > 10 6 1.5 5 1.5 1.5 1.5 2 2 2 4 | Riffle river mile 33.2 to 2 Riffle Riffle Pool Riffle Narrows Riffle Pool Riffle Riffle Riffle Riffle Riffle Riffle Riffle Pool Fall Narrows Pool Island Riffle | Begin, at Fisherman's Bend Park. Trees, 30-40 ft, sunny. Riffle with Islands. Start diagonal meas. Width = 200 ft. Trees, 40-50ft. Stop, at N. Santiam State Park. Begin, at N. Santiam State Park. | | 33.2 | 0830
0834
0837
0847
0845
0900
0905
0910
0915
0925
0930
0952
0958
1000
1002
1007
1010
1014
1016
1018
1021
1027
1030 |
11.7
10.85
10.90
10.90
10.90
10.95
10.90
10.95
10.95
11.00
11.10
11.20
11.35
11.35
11.35
11.35
11.35
11.50
11.50
11.50
11.50
11.50
11.50
11.50
11.50
11.50
11.50
11.50
11.50
11.50
11.50
11.50
11.50
11.50
11.50
11.50
11.50
11.50
11.50
11.50
11.50
11.50
11.50
11.50
11.50
11.50
11.50
11.50
11.50
11.50
11.50
11.50
11.50
11.50
11.50
11.50
11.50
11.50
11.50
11.50
11.50
11.50
11.50
11.50
11.50
11.50
11.50
11.50
11.50
11.50
11.50
11.50
11.50
11.50
11.50
11.50
11.50
11.50
11.50
11.50
11.50
11.50
11.50
11.50
11.50
11.50
11.50
11.50
11.50
11.50
11.50
11.50
11.50
11.50
11.50
11.50
11.50
11.50
11.50
11.50
11.50
11.50
11.50
11.50
11.50
11.50
11.50
11.50
11.50
11.50
11.50
11.50
11.50
11.50
11.50
11.50
11.50
11.50
11.50
11.50
11.50
11.50
11.50
11.50
11.50
11.50
11.50
11.50
11.50
11.50
11.50
11.50
11.50
11.50
11.50
11.50
11.50
11.50
11.50
11.50
11.50
11.50
11.50
11.50
11.50
11.50
11.50
11.50
11.50
11.50
11.50
11.50
11.50
11.50
11.50
11.50
11.50
11.50
11.50
11.50
11.50
11.50
11.50
11.50
11.50
11.50
11.50
11.50
11.50
11.50
11.50
11.50
11.50
11.50
11.50
11.50
11.50
11.50
11.50
11.50
11.50
11.50
11.50
11.50
11.50
11.50
11.50
11.50
11.50
11.50
11.50
11.50
11.50
11.50
11.50
11.50
11.50
11.50
11.50
11.50
11.50
11.50
11.50
11.50
11.50
11.50
11.50
11.50
11.50
11.50
11.50
11.50
11.50
11.50
11.50
11.50
11.50
11.50
11.50
11.50
11.50
11.50
11.50
11.50
11.50
11.50
11.50
11.50
11.50
11.50
11.50
11.50
11.50
11.50
11.50
11.50
11.50
11.50
11.50
11.50
11.50
11.50
11.50
11.50
11.50
11.50
11.50
11.50
11.50
11.50
11.50
11.50
11.50
11.50
11.50
11.50
11.50
11.50
11.50
11.50
11.50
11.50
11.50
11.50
11.50
11.50
11.50
11.50
11.50
11.50
11.50
11.50
11.50
11.50
11.50
11.50
11.50
11.50
11.50
11.50
11.50
11.50
11.50
11.50
11.50
11.50
11.50
11.50
11.50
11.50
11.50
11.50
11. | 54
59 | 96 | 350
350
350
350
350
300
100
1/4
1/2
3/4
300
100
180
300
200
300
100
300
200
250
300 | 2 t from 2 2 4 2 >10 4 8 3 3 3 >10 6 1.5 1.5 1.5 1.5 2 2 2 >10 4 2 >10 | Riffle Riffle Riffle Riffle Pool Riffle Narrows Riffle Pool Riffle Riffle Riffle Riffle Riffle Riffle Pool Riffle Riffle Riffle Riffle Pool Riffle R | 27.0, September 2, 1982 Begin, at Fisherman's Bend Park. Trees, 30-40 ft, sunny. Riffie with islands. Start diagonal meas. Width = 200 ft. Trees, 40-50ft. Stop, at N. Santiam State Park. | | 33.2 | 0830
0834
0837
0841
0845
0847
0855
0900
0905
0910
0915
0920
0925
0955
0950
0952
0955
0952
1007
1010
1014
1016
1018
1021
1025 | 11.7
10.85
10.90
10.90
10.90
10.95
10.90
10.95
10.95
11.00
11.10
11.20
11.35
11.35
11.35
11.35
11.35
11.50
11.50
11.50
11.50
11.50
11.50
11.50
11.50
11.50
11.50
11.50
11.50
11.50
11.50
11.50
11.50
11.50
11.50
11.50
11.50
11.50
11.50
11.50
11.50
11.50
11.50
11.50
11.50
11.50
11.50
11.50
11.50
11.50
11.50
11.50
11.50
11.50
11.50
11.50
11.50
11.50
11.50
11.50
11.50
11.50
11.50
11.50
11.50
11.50
11.50
11.50
11.50
11.50
11.50
11.50
11.50
11.50
11.50
11.50
11.50
11.50
11.50
11.50
11.50
11.50
11.50
11.50
11.50
11.50
11.50
11.50
11.50
11.50
11.50
11.50
11.50
11.50
11.50
11.50
11.50
11.50
11.50
11.50
11.50
11.50
11.50
11.50
11.50
11.50
11.50
11.50
11.50
11.50
11.50
11.50
11.50
11.50
11.50
11.50
11.50
11.50
11.50
11.50
11.50
11.50
11.50
11.50
11.50
11.50
11.50
11.50
11.50
11.50
11.50
11.50
11.50
11.50
11.50
11.50
11.50
11.50
11.50
11.50
11.50
11.50
11.50
11.50
11.50
11.50
11.50
11.50
11.50
11.50
11.50
11.50
11.50
11.50
11.50
11.50
11.50
11.50
11.50
11.50
11.50
11.50
11.50
11.50
11.50
11.50
11.50
11.50
11.50
11.50
11.50
11.50
11.50
11.50
11.50
11.50
11.50
11.50
11.50
11.50
11.50
11.50
11.50
11.50
11.50
11.50
11.50
11.50
11.50
11.50
11.50
11.50
11.50
11.50
11.50
11.50
11.50
11.50
11.50
11.50
11.50
11.50
11.50
11.50
11.50
11.50
11.50
11.50
11.50
11.50
11.50
11.50
11.50
11.50
11.50
11.50
11.50
11.50
11.50
11.50
11.50
11.50
11.50
11.50
11.50
11.50
11.50
11.50
11.50
11.50
11.50
11.50
11.50
11.50
11.50
11.50
11.50
11.50
11.50
11.50
11.50
11.50
11.50
11.50
11.50
11.50
11.50
11.50
11.50
11.50
11.50
11.50
11.50
11.50
11.50
11.50
11.50
11.50
11.50
11.50
11.50
11.50
11.50
11.50
11.50
11.50
11.50
11.50
11.50
11.50
11.50
11.50
11.50
11.50
11.50
11.50
11.50
11.50
11.50
11.50
11.50
11.50
11.50
11.50
11.50
11.50
11.50
11.50
11.50
11.50
11.50
11.50
11. | 54
59 | 96 | 350
350
350
350
350
300
100
1/4
1/2
3/4
300
100
180
300
200
300
100
300
200
250
300 | 2 t from 2 2 4 2 >10 4 8 3 3 >10 6 1.5 1.5 1.5 >10 3 >10 1.5 2 2 2 | Riffle RIffle Riffle Riffle Pool Riffle Narrows Riffle Pool RIffle Pool Island Riffle | Begin, at Fisherman's Bend Park. Trees, 30-40 ft, sunny. Riffle with Islands. Start diagonal meas. Width = 200 ft. Trees, 40-50ft. Stop, at N. Santiam State Park. Begin, at N. Santiam State Park. | Air Water Relative Stream cross-section estimates River humidity Width Depth Characteristic temp. temp. (°C) mile Time (°F) (pct) (f+) (ft) Remarks Float measurement from river mile 33.2 to 19.8, September 17, 1982 33.2 0930 11.45 60 90 RR Pool Shade Begin, Fisherman's Bend Park. Sunny, width = 350 ft, depth = 2 ft. 11.45 11.40 1/4 1/2 Shade Riffle 0933 11.40 Sun 0934 11.40 Pool Sun 0936 11.45 Riffle Sun 0937 11.45 Pool Shade Riffle 0938 11.45 Sun 0940 11.45 Pool Sun Riffle 90° bend in channel. 0943 11.45 Shade 0944 11.45 Pool Shade Riffle 0945 11.45 Shade 0946 11.45 Shade Pool 0950 11.45 Rapids White water. 0955 11.45 Riffle Sun 11.45 0957 Pool Sun Long, quiet stretch. 1004 Pool Sun 1006 11.50 11.50 Shade Wide and shallow. Pool 1011 Riffle Shade 1013 11.50 Pool Sun 29.8 1015 11.50 Falls Shade Stop, N. Santiam Park. 1030 59 74 Ptly shade Begin, N. Santiam Park. 11.60 Pool 1033 11.60 Riffle 90° bend. 1035 11.60 Pool Riffle 1036 11.65 Island in center stream. 1037 11.65 Pool 1039 11.65 Riffle 1042 11.65 Pool Three channels join. 1046 Riffle 1048 11.70 Riffle Series of rapids. 1051 11.75 Riffle 1055 11.80 Pool Riffle 1057 11.80 Island. 11.90 1101 Pool 1106 11.90 Riffle Confluence with L.N. Santiam. 1107 11.90 Pool Riffle 1108 11.90 1109 11.95 Pool 1112 12.00 Riffle 27.0 27.0 1115 12.00 65 46 37 Pool Ptly shade Stop, at Mehama Bridge. 1200 12.35 LB 1/4 77 Poo I Ptly sun Begin, Mehama Bridge. 12.35 High overcast. 12.35 1/2 Diagonal. Depth = 7 ft. 12.35 3/4 12.40 1205 12.30 Sun Riffle 1208 12.30 Wide, shallow. 12.35 12.35 1210 Riffle Sun 1211 Riffle Sun Island. 1212 12.35 Pool Bend, cooler. Begin long riffle, USGS cable. Shade 1215 12.35 Riffle Shade 1218 12.40 Riffle Ptly shade End of riffle. 1220 12.40 Pool Shade Depth = 6 ft. 1224 12.40 Riffle Ptly sun Slight wind starting. 1227 12.40 Riffle Ptly sun in bend with some deep pools. 1230 12.45 Riffle Ptly sun Getting more overcast. 1235 12.45 Riffle Sun 1240 12.50 Riffle Sun 1245 12.60 LB Pool Diagonal, sun returning. Depth = 3 ft. Sun 12.50 1/4 12.50 1/2 12.50 3/4 12.60 RB 1250 12.50 Pool-riffle Sun 1252 12.55 Pool Depth = 5 ft. 1255 12.60 Riffle Islands, stream width = 400 ft. Sun 1258 12.60 Falls 1302 12.60 Pool 1305 12.60 Pool 1308 12.60 Falls 1310 12.60 Depth = 7 ft. Pool Riffle 1313 12.65 Sunshine. 1317 12.70 Riffle Bend. 1320 12.70 Pool 1323 12.70 Riffle 1330 12.70 Pool-riffle 12.75 1335 Pool Depth = 5 ft. 1340 12.75 12.80 Island Riffle Depth = 3 ft. 1345 Shallows. 1350 12.80 Island 1357 12.80 1400 12.85 Riffle 19.8 1402 78 54 12.90 Pool Sun Stop, Staton Island. Table 8.--Stream temperature survey and observations--Continued | | | Water | Air | Relative | | cross-section | | | |---------------|--------------|----------------|---------------|-------------------|---------------|-----------------------|-----------------|---| | River
mile | Time | temp.
(°C) | temp.
(°F) | humidity
(pct) | Width
(ft) | Depth Charact
(ft) | teristic | Remarks | | | | | Flo | oat measure | ment fr | om river mile | 12.3 to 33.2, | September 16, 1982 | | 12.3 | 1120 | 11.60 | 74 | 50 | RB
1/4 | Pool | Shade
Shade | Begin, Packsaddle Park, sunny. | | | | 11.50 | | | 1/2 | | Shade | Depth = 4 ft. | | | 1126 | 11.50 | | | | Riffle | Ptly sh | · | | | 1127 | 11.50 | | | | Pool | Ptly sh | | | | 1128 | 11.45 | | | | Riffle | Ptly sh | | | |
1129
1130 | 11.60
11.50 | | | | P∞l
Riffle | Sun
Sun | | | | 1132 | 11.40 | | | | Riffle | Sun | | | | 1133 | 11.30 | | | | Pool | Shade | | | | 1135 | 11.60 | | | | Riffle | Shade | | | | 1136 | 11.65 | | | | Pool | Shade | | | | 1137 | 11.60 | | | | Rapids | 0 | | | | 1138
1139 | 11.60
11.55 | | | RB | Pool
Pool | Sun
Sun | | | | 1129 | 11.40 | | | 1/4 | FOOT | Sun | | | | | 11.45 | | | 1/2 | | Sun | | | | | 11.45 | | | 3/4 | | Sun | | | | | 11.40 | | | LB | | Shade | | | | 1150 | 11.55 | | | | Riffle | Sun | 3 ft ³ /s inflow (waterfall). | | 10.5 | 1152
1154 | 11.60 | 68 | 49 | | Riffle
Riffle | Sun
Sun | Minto Park. | | 0.9 | 1155 | 11.65 | 00 | 49 | | Pool | Sun | MINTO PARK. | | | 1156 | 11.60 | | | | Riffle | Shade | | | | 1158 | 11.55 | | | | Pool | Shade | | | | 1159 | 11.60 | | | | Pool | Shade | | | | 1200
1203 | 11.65 | | | | Pool
Riffle | Sun | | | | 1203 | 11.60 | | | | Riffle | Sun
Sun | | | | 1205 | 11.65 | | | | Pool | Shade | | | | 1208 | 11.70 | | | | Riffle | Shade | | | 9.3 | 1209 | 11.70 | 71 | 40 | | Pool | Sun | Gates Bridge. | | | 1211 | 11.70 | | | | Pool | Sun | | | | 1212
1213 | 11.75 | | | | Riffie
Pool | Sun
Sun | | | | 1213 | 11.65 | | | | Riffle | Sun | | | | 1216 | 11.80 | | | | Pool | Sun | | | | 1217 | 11.80 | | | | Riffle | Sun | | | | 1218 | 11.85 | | | | Pool | Sun | | | | 1220 | 11.90 | | | | Rapids | Sun | No. of the second second | | | 1224
1226 | 11.85 | | | | Pool
Rapids | Ptly sun
Sun | Above Spencers Hole. | | 8.1 | 1227 | 11.90 | 70 | 43 | | Pool | Sun | Stop, just below Spencers Hole. | | ••• | 1300 | 12.05 | 76 | 36 | | Pool | Sun | Begin, Spencers Hole. | | | 1305 | 12.00 | | | | Riffle | Sun | 3. 7. 1, | | | 1308 | 11.95 | | | | P∞I | Sun | | | | 1310 | 12.05 | | | | Riffle | Sun | | | | 1315
1320 | 12.20
12.20 | | | | Pool
Riffle | Sun | | | | 1325 | 12.25 | | | | Pool | Sun
Sun | | | | 1330 | 12.25 | | | | Riffle | Sun | | | | 1335 | 12.35 | | | | Riffle | Sun | | | | 1337 | 12.35 | | | | Rapids | Sun | Carnivore Rapids. | | 5.5 | 1339
1345 | 12.35 | 74 | 33 | | Riffle
Pool | Sun
Ptly sun | Stop, just above Mill City Falls. Portaged around falls, Thermistor. Equipment got wet. | | 5.6 | 1410 | 12.4 | 80 | 30 | | Pool | Sun | Began, below Mill City Falls. | | | 1415 | 12.5 | | • | | Riffle | Sun | Readings with hand-held thermometer. | | | 1420 | 12.6 | | | | Riffle | Sun | Long, wide, shallow riffle. | | | 1425 | 12.8 | | | | Pool | Sun | utt | | | 1430
1437 | 12.8
12.9 | | | | Pool
Riffle | Sun
Sun | Wide pool.
Shallow riffle. | | | / | | | | | Riffle | Sun | SHOTTOW THEFE. | | | 1440 | 12.9 | | | | KIII II I | Sun | | Table 8.--Stream temperatura survey and observations--Continued | liver
ile | Time | Water
temp.
(°C) | Air
temp.
(°F) | Relativa
humidity
(pct) | Width
(ft) | | ection astimates
Characteristic | Remarks | |--------------|---|---|----------------------|-------------------------------|--|--|---|---| | | | | 1 | Float measu | rement | from rlv | er mile 27.0 to 19.8 | 3, August 31, 1982 | | 7.0 | 1015 | 11.15 | 62 | 85 | 180 | 4 | P∞I | Begin, at Mehama Bridge, trees, 30-40 ft | | | 1025 | 11.20 | | | 250 | 2 | Pool | 30 ft³/s inflow nr old bridge pier. | | | 1035 | 11.25 | | | 225 | 4 | Pool | Curry weekhou | | | 1045 | 11.30 | | | LB | 2 | Pool
Pool | Sunny weather. | | | | 11.80
11.40 | | | 1/4 | 3 | P001 | Start of diagonal measurement. Width = 175 ft. | | | | 11.50 | | | 1/2 | 8 | | #IGIII - 175 TT. | | | | 11.60 | | | 3/4 | 6 | | | | | | 11.80 | | | RB | 2 | | | | | 1055 | 11.60 | | | 200 | _ | Riffle | Stop, at rapids. | | | 1115 | 11.85 | | | 150 | 8 | Pool | Begin, below rapids. | | | 1125 | 11.95 | | | - | - | Riffle | • | | | 1130 | 12.00 | | | - | - | | | | | 1135 | 12.05 | | | 500 | - | | | | 23.7 | 1150 | 12.45 | 70 | | LΒ | 1 | Pool 1 | Start of diagonal measurement. | | | | 12.40 | | | 1/4 | 4 | | Width = 300 ft. | | | | 12.35 | | | 1/2 | 5 | | | | | | 12.45 | | | 3/4 | 4 | | | | | | 13.30 | | | RB | 1 | | Stop, at falls. | | | 1250 | 13.05 | | | 200 | -
6 | | Begin, below falls. | | | 1255
1305 | 13.15
13.40 | | | 175
200 | - | | | | | 1340 | 13.65 | | | LB | 5 | Pool | Start of diagonal measurement. | | | | 13.70 | | | 1/4 | é | , 551 | Width = 150 ft. | | | | 13.75 | | | 1/2 | 11 | | W10111 120 1110 | | | | 13.80 | | | 3/4 | 5 | | | | | | 13.80 | | | R/B | 3 | | | | | 1405 | 14.10 | | | 175 | - | Pool | 15-20 mi/h upstream wind. | | | 1415 | 14.05 | | | 175 | - | | | | | 1425 | 14.15 | | | 500 | | Riffle | | | | 1440 | 14.25 | | | 125 | 2 | Riffle | Trees, 30-40 ft. | | | | 14.55 | 72 | 67 | | | | | | 9.8 | 1450 | | | | 250

urement | from riv | er mile 16.7 to 2.9 | Stop, upper Staton Island. | | 6.7 | 0915
0920 | 13.00
13.05 | | | 126
150 | from riv | ver mile 16.7 to 2.9, | , September 1, 1982 Begin, at Staton Bridge. Sun just breaking through. | | | 0915
0920
0935 | 13.00
13.05
13.25 | | Float meas | 126
150
125 | from riv
6
- | ver mile 16.7 to 2.9, | , Saptember 1, 1982 Begin, at Staton Bridge. | | | 0915
0920
0935
0945 | 13.00
13.05
13.25
13.40 | | Float meas | 126
150
125
100 | from riv | ver mile 16.7 to 2.9, Narrow Riffle | , September 1, 1982 Begin, at Staton Bridge. Sun just breaking through. | | | 0915
0920
0935
0945
0950 | 13.00
13.05
13.25
13.40
13.50 | | Float meas | 126
150
125
100
125 | 6 | ver mile 16.7 to 2.9, | Begin, at Staton Bridge. Sun just breaking through. Trees, 20-30 ft. | | | 0915
0920
0935
0945
0950
1000 | 13.00
13.05
13.25
13.40
13.50
13.10 | | Float meas | 126
150
125
100
125
175 | 6
-
-
- | ver mile 16.7 to 2.9, Narrow Riffle Riffle | , September 1, 1982 Begin, at Staton Bridge. Sun just breaking through. | | | 0915
0920
0935
0945
0950
1000
1005 | 13.00
13.05
13.25
13.40
13.50
13.10
13.20 | | Float meas | 126
150
125
100
125
175
225 | 6 4 | ver mile 16.7 to 2.9, Narrow Riffle | Begin, at Staton Bridge. Sun just breaking through. Trees, 20-30 ft. | | | 0915
0920
0935
0945
0950
1000
1005 | 13.00
13.05
13.25
13.40
13.50
13.10
13.20
13.50 | | Float meas | 126
150
125
100
125
175
225
225 | 6 4 - | ver mile 16.7 to 2.9, Narrow Riffle Riffle Pool | Begin, at Staton Bridge. Sun just breaking through. Trees, 20-30 ft. Inflow from around island. | | | 0915
0920
0935
0945
0950
1000
1005
1010 | 13.00
13.05
13.25
13.40
13.50
13.10
13.20
13.50
13.45 | | Float meas | 126
150
125
100
125
175
225 | 6 4 4 4 | Narrow Riffle Riffle Pool | Begin, at Staton Bridge. Sun just breaking through. Trees, 20-30 ft. | | | 0915
0920
0935
0945
0950
1000
1005 | 13.00
13.05
13.25
13.40
13.50
13.10
13.20
13.50 | | Float meas | 126
150
125
100
125
175
225
225 | 6 4 - | ver mile 16.7 to 2.9, Narrow Riffle Riffle Pool | Begin, at Staton Bridge. Sun just breaking through. Trees, 20-30 ft. Inflow from around island. Trees overhang stream 15 ft. | | | 0915
0920
0935
0945
0950
1000
1005
1010
1015 | 13.00
13.05
13.25
13.40
13.50
13.10
13.20
13.50
13.45 | | Float meas | 126
150
125
100
125
175
225
225
250 | 6 4 4 7 | Narrow Riffle Riffle Pool Pool | Begin, at Staton Bridge. Sun just breaking through. Trees, 20-30 ft. Inflow from around island. | | | 0915
0920
0935
0945
0950
1000
1005
1010
1015
1025
1030
1050
1100 | 13.00
13.05
13.25
13.40
13.50
13.10
13.50
13.50
13.65
13.65
13.65 | | Float meas | 126
150
125
100
125
175
225
225
250
-
225
200 | 6 | Narrow Riffle Riffle Pool Pool | Begin, at Staton Bridge. Sun just breaking through. Trees, 20-30 ft. Inflow from around island. Trees overhang stream 15 ft. | | | 0915
0920
0935
0945
0950
1000
1005
1015
1025
1030
1050
1100 | 13.00
13.05
13.25
13.40
13.50
13.10
13.20
13.50
13.45
13.50
13.65
13.85 | | Float meas | 126
150
125
100
125
175
225
250
-
225
200
-
125 | 6 | Narrow Riffle Riffle Pool Pool Pool Pool | Begin, at Staton Bridge. Sun just breaking through. Trees, 20-30 ft. Inflow from around island. Trees overhang stream 15 ft. Diversion channel, pumps. | | | 0915
0920
0935
0945
0950
1000
1005
1010
1015
1025
1030
1110
1110 | 13.00
13.05
13.25
13.40
13.50
13.10
13.20
13.50
13.65
13.80
13.85
13.80
14.00 | | Float meas |
126
150
125
100
125
225
225
225
225
200
-
125
125 | from riv | Narrow Riffle Riffle Pool Pool Pool | Begin, at Staton Bridge. Sun just breaking through. Trees, 20-30 ft. Inflow from around island. Trees overhang stream 15 ft. Diversion channel, pumps. | | | 0915
0920
0935
0945
0950
1000
1005
1010
1015
1025
1100
11100
11122
1130 | 13.00
13.05
13.25
13.40
13.50
13.50
13.50
13.55
13.65
13.80
13.80
14.20 | | Float meas | 126
150
125
100
125
175
225
250
-
225
200
-
125 | 6 | Narrow Riffle Riffle Pool Pool Pool Pool | Begin, at Staton Bridge. Sun just breaking through. Trees, 20-30 ft. Inflow from around island. Trees overhang stream 15 ft. Diversion channel, pumps. More pumps. | | | 0915
0920
0935
0950
1000
1005
1010
1015
1025
1030
1100
1110
1112
1130 | 13.00
13.05
13.25
13.40
13.50
13.10
13.50
13.45
13.65
13.85
13.80
14.00
14.20
14.25 | 78 | Float meas | 126
150
125
100
125
100
125
225
225
225
220
-
225
200
-
125
125
80 | from riv | Narrow Riffle Riffle Pool Pool Pool Pool | Begin, at Staton Bridge. Sun just breaking through. Trees, 20-30 ft. Inflow from around island. Trees overhang stream 15 ft. Diversion channel, pumps. More pumps. Stop, break. | | | 0915
0920
0935
0945
0950
1000
1005
1010
1015
1025
1030
1110
1112
1130
1140 | 13.00
13.05
13.25
13.40
13.50
13.50
13.50
13.50
13.65
13.80
13.85
13.85
14.00
14.25 | | Float meas | 126
150
125
100
125
175
225
225
250
-
225
200
-
125
80 | from riv | Narrow Riffle Riffle Pool Pool Pool Pool | Begin, at Staton Bridge. Sun just breaking through. Trees, 20-30 ft. Inflow from around island. Trees overhang stream 15 ft. Diversion channel, pumps. More pumps. | | | 0915
0920
0935
0945
0950
1000
1005
1010
1015
1030
11100
11122
1130
1140
1215 | 13.00
13.05
13.25
13.40
13.50
13.50
13.50
13.55
13.65
13.65
13.80
14.00
14.20
14.25
14.85 | 78 | Float meas | 126
150
125
100
125
175
225
250
-
250
200
-
125
80 | from riv 6 4 4 7 4 16 | Narrow Riffle Riffle Pool Pool Pool Pool Pool | Begin, at Staton Bridge. Sun just breaking through. Trees, 20-30 ft. Inflow from around island. Trees overhang stream 15 ft. Diversion channel, pumps. More pumps. Stop, break. Begin, after break. | | | 0915
0920
0935
0945
0950
1000
1005
1010
1015
1130
1140
1122
1130
1140
1215
1230
1235 | 13.00
13.05
13.25
13.40
13.50
13.50
13.50
13.50
13.65
13.80
13.85
13.85
14.00
14.25 | 78 | Float meas | 126
150
125
100
125
175
225
250
25
200
-
125
125
80 | from riv | Narrow Riffle Riffle Pool Pool Pool Pool | Begin, at Staton Bridge. Sun just breaking through. Trees, 20-30 ft. Inflow from around island. Trees overhang stream 15 ft. Diversion channel, pumps. More pumps. Stop, break. | | | 0915
0920
0935
0945
0950
1000
1005
1010
1015
1025
1130
1140
1112
1130
1140
1215
1230
1235
1240 | 13.00
13.05
13.25
13.40
13.50
13.50
13.50
13.55
13.80
14.20
14.25
14.85
14.85
14.85 | 78 | Float meas | 126
150
125
100
125
175
225
225
225
200
-
125
125
80
150
300
200 | from riv 6 4 - 4 - 3 16 10 | Narrow Riffle Riffle Pool Pool Pool Pool Pool | Begin, at Staton Bridge. Sun just breaking through. Trees, 20-30 ft. Inflow from around island. Trees overhang stream 15 ft. Diversion channel, pumps. More pumps. Stop, break. Begin, after break. Brush overhanging river. Large diversion channel, Sidney Ditch. | | | 0915
0920
0935
0945
0950
1005
1010
1015
1025
11030
1110
11122
1130
1215
1225
1235
1240
1250
1300 | 13.00
13.05
13.25
13.40
13.50
13.10
13.20
13.50
13.65
13.80
13.85
13.85
14.00
14.25
14.85
14.90
15.20 | 78 | Float meas | 126
150
125
100
125
175
225
225
250
-
225
200
-
125
125
80
150
300
200 | from riv 6 4 - 4 - 3 16 10 | Narrow Riffle Riffle Pool Pool Pool Pool Pool | Begin, at Staton Bridge. Sun just breaking through. Trees, 20-30 ft. Inflow from around island. Trees overhang stream 15 ft. Diversion channel, pumps. More pumps. Stop, break. Begin, after break. Brush overhanging river. Large diversion channel, Sidney Ditch. Begining of snags. | | | 0915
0920
0935
0945
0950
1000
1005
1010
1015
1030
1050
1110
111 | 13.00
13.05
13.25
13.40
13.50
13.50
13.50
13.65
13.80
13.85
13.80
14.00
14.25
14.85
14.90
15.20 | 78 | Float meas | 126
150
125
100
125
175
225
250
-
25
225
200
-
125
80
150
300
200 | from riv | Narrow Riffle Riffle Pool Pool Pool Pool Pool Pool | Begin, at Staton Bridge. Sun just breaking through. Trees, 20-30 ft. Inflow from around island. Trees overhang stream 15 ft. Diversion channel, pumps. More pumps. Stop, break. Begin, after break. Brush overhanging river. Large diversion channel, Sidney Ditch. | | | 0915
0920
0935
0945
0950
1000
1005
1010
1105
1130
1140
1215
1230
1230
1230
1250
1300
1340 | 13.00
13.05
13.25
13.40
13.50
13.50
13.50
13.55
13.80
13.85
13.80
14.00
14.25
14.85
14.90
15.20 | 78 | Float meas | 126
150
125
100
125
175
225
250
-
225
200
-
125
125
200
-
125
80
150
300
200 | from riv 6 4 4 10 6 | Narrow Riffle Riffle Pool Pool Pool Pool Pool | Begin, at Staton Bridge. Sun just breaking through. Trees, 20-30 ft. Inflow from around island. Trees overhang stream 15 ft. Diversion channel, pumps. More pumps. Stop, break. Begin, after break. Brush overhanging river. Large diversion channel, Sidney Ditch. Begining of snags. | | | 0915
0920
0935
0945
0950
1000
1005
1010
1015
1025
1130
1110
1112
1110
1215
1235
1240
1250
1300
1320
1320 | 13.00
13.05
13.25
13.40
13.50
13.50
13.50
13.50
13.65
13.80
14.20
14.20
14.25
14.85
14.90
15.20 | 78 | Float meas | 126
150
125
100
125
175
225
225
250
225
200
-
125
125
80
150
300
200 | from riv 6 4 - 4 - 4 - 10 | Narrow Riffle Riffle Pool Pool Pool Pool Pool | Begin, at Staton Bridge. Sun just breaking through. Trees, 20-30 ft. Inflow from around island. Trees overhang stream 15 ft. Diversion channel, pumps. More pumps. Stop, break. Begin, after break. Brush overhanging river. Large diversion channel, Sidney Ditch. Begining of snags. | | | 0915
0920
0935
0945
0950
1000
1005
1010
1015
1030
1050
1110
111 | 13.00
13.05
13.25
13.40
13.50
13.50
13.50
13.65
13.80
13.85
13.80
14.20
14.25
14.85
14.90
15.20 | 78 | Float meas | 126
150
125
100
125
175
225
250
25
200
-
125
125
80
150
300
200 | from riv 6 4 7 4 4 10 | Narrow Riffle Riffle Pool Pool Pool Pool Pool Pool | Begin, at Staton Bridge. Sun just breaking through. Trees, 20-30 ft. Inflow from around island. Trees overhang stream 15 ft. Diversion channel, pumps. More pumps. Stop, break. Begin, after break. Brush overhanging river. Large diversion channel, Sidney Ditch. Begining of snags. | | | 0915
0920
0935
0945
0950
1000
1005
1010
1015
1120
1130
1140
1215
1230
1250
1300
1340
1355
1400 | 13.00
13.05
13.25
13.40
13.50
13.50
13.50
13.55
13.80
14.20
14.25
14.85
15.20 | 78 | Float meas | 126
150
125
100
125
175
225
250
25
200
25
125
80
150
300
200
80
175
120
50
225
225
80 | from riv 6 4 - 4 - 4 - 10 | Narrow Riffle Riffle Pool Pool Pool Pool Pool | Begin, at Staton Bridge. Sun just breaking through. Trees, 20-30 ft. Inflow from around island. Trees overhang stream 15 ft. Diversion channel, pumps. More pumps. Stop, break. Begin, after break. Brush overhanging river. Large diversion channel, Sidney Ditch. Begining of snags. | | | 0915
0920
0935
0945
0950
1000
1005
1010
1015
1025
1120
1110
111 | 13.00
13.05
13.25
13.40
13.50
13.50
13.50
13.50
13.65
13.80
14.20
14.25
14.85
14.90
15.20 | 78 | Float meas | 126
150
125
100
125
175
225
225
225
200
-
125
125
80
150
300
200
80
175
120
50
225
275
80 | from riv 6 4 7 4 4 3 16 10 | Narrow Riffle Riffle Pool Pool Pool Pool Pool | Begin, at Staton Bridge. Sun just breaking through. Trees, 20-30 ft. Inflow from around island. Trees overhang stream 15 ft. Diversion channel, pumps. More pumps. Stop, break. Begin, after break. Brush overhanging river. Large diversion channel, Sidney Ditch. Begining of snags. | | | 0915
0920
0935
0945
0950
1000
1005
1010
1015
1020
11100
11122
1130
1140
1215
1235
1240
1250
1340
13405
1405
1415 | 13.00
13.05
13.25
13.40
13.50
13.50
13.50
13.55
13.80
14.20
14.25
14.85
15.20 | 78 | Float meas | 126
150
125
100
125
175
225
250
25
200
25
125
80
150
300
200
80
175
120
50
225
225
80 | from riv 6 4 4 7 10 6 6 8 2 | Narrow Riffle Riffle Pool Pool
Pool Pool Pool | Begin, at Staton Bridge. Sun just breaking through. Trees, 20-30 ft. Inflow from around Island. Trees overhang stream 15 ft. Diversion channel, pumps. More pumps. Stop, break. Begin, after break. Brush overhanging river. Large diversion channel, Sidney Ditch. Begining of snags. Many snags and stumps. | | | 0915
0920
0935
0945
0950
1000
1005
1010
1015
1025
1120
1110
111 | 13.00
13.05
13.25
13.40
13.50
13.50
13.45
13.80
13.85
13.80
14.00
14.20
14.25
14.85
14.85
14.85
14.85
14.85
14.85
14.85 | 78 | Float meas | 126
150
125
100
125
175
225
250
25
200
-
125
125
80
150
300
200
80
175
120
50
225
275
80
175 | from riv | Narrow Riffle Riffle Pool Pool Pool Pool Pool Pool Pool | Begin, at Staton Bridge. Sun just breaking through. Trees, 20-30 ft. Inflow from around island. Trees overhang stream 15 ft. Diversion channel, pumps. More pumps. Stop, break. Begin, after break. Brush overhanging river. Large diversion channel, Sidney Ditch. Begining of snags. | | | 0915
0920
0935
0945
0950
1000
1005
1010
1015
1030
1120
1130
1140
1215
1230
1240
1250
1340
1340
1340
1445 | 13.00
13.05
13.25
13.40
13.50
13.50
13.50
13.50
13.65
13.80
14.20
14.25
14.85
14.90
15.20 | 78 | Float meas | 126
150
125
100
125
175
225
225
225
200
-
125
125
80
150
300
200
80
175
120
50
225
275
80 | from riv 6 4 4 7 10 6 6 8 2 | Narrow Riffle Riffle Pool Pool Pool Pool Pool | Begin, at Staton Bridge. Sun just breaking through. Trees, 20-30 ft. Inflow from around island. Trees overhang stream 15 ft. Diversion channel, pumps. More pumps. Stop, break. Begin, after break. Brush overhanging river. Large diversion channel, Sidney Ditch. Begining of snags. Many snags and stumps. | | | 0915
0920
0935
0945
0950
1000
1005
1010
11025
1130
1140
1215
1230
1235
1240
1355
1400
1405
1415
1430 | 13.00
13.05
13.25
13.40
13.50
13.50
13.50
13.45
13.80
13.85
13.80
14.00
14.20
14.25
14.85
14.85
14.85
14.85
14.85
14.85
14.85
14.85
14.85
14.85
14.85
14.85
14.85
14.85
14.85
14.85
14.85
14.85
14.85
14.85
14.85
14.85
14.85
14.85
16.65
16.60
16.70
16.80
17.15 | 78 | Float meas | 126
150
125
100
125
175
225
225
250
-
125
200
-
125
80
150
300
200
80
175
120
50
225
225
80 | from riv 6 4 4 7 - 4 4 - 10 6 6 8 2 5 | Narrow Riffle Riffle Pool Pool Pool Pool Pool Pool Pool | Begin, at Staton Bridge. Sun just breaking through. Trees, 20-30 ft. Inflow from around island. Trees overhang stream 15 ft. Diversion channel, pumps. More pumps. Stop, break. Begin, after break. Brush overhanging river. Large diversion channel, Sidney Ditch. Begining of snags. Many snags and stumps. | Table 8.--Stream temperature survey and observations--Continued | River | Time | Water
temp.
(°C) | Air
temp.
(°F) | Relative
humidity
(pct) | Width
(ft) | n cross-section
Depth Charac
(ft) | teristic | Remarks | |-------|--------------|----------------------------------|----------------------|-------------------------------|-------------------------|---|----------------|--| | | | | | Float measu | rement | from river mil | e 16.7 to 2.9, | September 22, 1982 | | 6.7 | 0948 | 12.40
12.35
12.35
12.35 | 64 | 90 | LB
1/4
1/2
3/4 | Pool | Shade | Begin, Staton Bridge.
Overcast, with some fog.
Diagonal. | | | 0055 | 12.40 | | | RB | 51441 | 01- 1- | | | | 0955
1000 | 12.35
12.40 | | | | Riffle
Pool | Shade | Shallow on LB. | | | 1005 | 12.40 | | | | Pool | | Sharrow on Es. | | | 1010 | 12.45 | | | | Riffle | Shade | | | | 1015
1020 | 12.45
12.45 | | | | Pool
Riffle | | Two channels converge. | | | 1023 | 12.50 | | | | Pool | | Two channers converge. | | | 1025 | 12.50 | | | | Pool | | Channel splits. | | | 1027 | 12.50 | | | | Riffle | Ptly sun | | | | 1030
1035 | 12.50
12.55 | | | | Pool
Riffle | | Blue sky starting to show. | | | 1040 | 12.60 | | | | Pool | | Long, calm, deep pool. | | | 1042 | 12.60 | | | | Riffle | Sun | Sun Is out. | | | 1043
1045 | 12.60
12.60 | | | | Pool
Riffle | | | | | 1046 | 12.60 | | | | Pool | | In bend, sun behind cloud. | | | 1047 | 12.60 | | | | Riffle | | , | | | 1050 | 12.60 | | | | Pool | | | | | 1052
1055 | 12.60
12.65 | | | | Riffle
Pool | Sun | Long, deep, pool, sun back out. | | | 1100 | 12.70 | | | | Pool | 54. 1 | Long, doop, poor, sun back our. | | | 1101 | 12.70 | | | | Riffle | | | | | 1105
1114 | 12.70
12.70 | 70 | | | Pool
Pool | | | | | 1120 | 12.75 | 70 | | LB | Pool | Shade | Cross section, depth † 10 ft. | | | | 12.80 | | | 1/4 | | Shade | Depth = 8 ft. | | | | 12.80 | | | 1/2 | | Sun | Depth = 6 ft. | | | | 12.80
13.00 | | | 3/4
RB | | Sun
Sun | Depth = 3 ft. Depth < 1 ft. | | | 1125 | 12.85 | | | ,,, | Pool | Sun | bepin 1771 | | | 1130 | 12.85 | | | | Pool | | | | | 1135
1140 | 12.85
12.90 | | | | Pool
Pool | | Stop, break. | | | 1240 | 13.40 | | | | Pool | | Begin, sunny and warm. | | | 1245 | 13.40 | | | | Pool | Sun | 3 . , | | | 1248
1252 | 13.40
13.45 | | | | Riffle
Riffle | | Name and Lau | | | 1255 | 13.50 | | | | Pool | | Very shallow. | | | 1257 | 13.50 | | | | Riffle | | Very shallow, had to pull boat. | | | 1300 | 13.50 | | | | Riffle | | | | | 1302
1304 | 13.50
13.55 | | | | Pool
Pool | | | | | 1306 | 13.60 | | | | Pool | | Took left branch. | | | 1310 | 13.60 | | | | Pool | Sun | Begining of snags. | | | 1315 | 13.65 | | | | Pool | | As morella and the first | | | 1317
1321 | 13.70
13.70 | | | | Pool
Riffle | | Approaching swamped and broken canoe. Log jam. | | | 1325 | 13.70 | | | | Pool | | Very sunny, getting hot. | | | 1327 | 13.75 | | | | Poo! | | Another log jam. | | | 1328 | 13.75
13.80 | | | | Pool
Pool | | Large trees outcrop Into channel.
Inflow on RB. | | | 1333 | | | | | 1001 | | Log jam in main channel. | | | 1335 | 13.85 | | | | Pool | Sun | Small inflow on RB. | | | 1338 | 13.90 | | | | Pool | D41 | Long shallow pool. | | | 1340
1343 | 13.95
13.95 | | | | Island
Island | Ptly sun | Channel splits. | | | 1346 | 14.00 | | | | Riffle | | | | | 1348 | 14.00 | | | | Island | | | | | 1353
1400 | 14.00
14.05 | | | | Pool
Pool | D+I aua | Long pool | | | 1404 | 14.10 | | | | Riffle | Ptly sun | Long pool. | | | 1410 | 14.15 | | | | Pool | | | | | 1415
1418 | 14.20 | | | | Riffle | | Long, broad riffle. | | | 1418 | 14.20
14.20 | | | | Pool
Pool | | Long, broad pool. | | 2.9 | | 14.20 | 67 | 62 | | Riffle | Ptly sun | Stop, Greens Bridge. | Table 9.--Maximums, minimums, and means of observed and model simulated water temperatures at Greens Bridge and Mehama for the entire data collection period | | | V VD | | BSERVED | | | IMULATED | | DIFFERENCE | | | |------------|-----|------------|--------------|--------------|--------------|--------------|--------------|--------------|--------------|--------------|--------------| | 40
 | DAY | YR
 | MEAN | MAX | MIN | MEAN | MAX | MIN | MEAN | MAX | MIN | | | | | | | (| REENS BR | I DGE | | | | | | AUG | | 82 | 15.5 | 16.5 | 14.5 | 15.1 | 16.0 | 14.1 | 0.4 | 0.5 | 0.4 | | AUG
SEP | _ | 82
82 | 15.4
16.7 | 17.4
18.6 | 13.5
14.7 | 14.6
15.7 | 15.2
17.6 | 14.2
14.2 | 0.8
1.0 | 2.2
1.0 | -0.7
0.5 | | SEP | 2 | 82 | 17.9 | 19.6 | 16.3 | 18.3 | 20.3 | 16.7 | -0.4 | -0.7 | -0.4 | | SEP
SEP | | 82
82 | 12.9
13.1 | 13.9
14.6 | 11.5
11.4 | 13.3
13.5 | 14.6
15.3 | 12.0
11.6 | -0.4
-0.4 | -0.7
-0.7 | -0.5
-0.2 | | SEP | | 82
82 | 13.3 | 14.2 | 12.1 | 13.6 | 14.9 | 12.1 | -0.3 | -0.7 | 0.0 | | SEP | | 82 | 13.7 | 14.9 | 12.4 | 14.0 | 15.0 | 13.0 | -0.3 | -0.1 | -0.6 | | SEP
SEP | | 82
82 | 14.0
13.1 | 14.7
13.7 | 13.2
12.8 | 13.8
13.0 | 14.6
13.6 | 13.4
12.8 | 0.2
0.1 | 0.1
0.1 | -0.2
0.0 | | SEP | | 82 | 13.3 | 14.5 | 12.5 | 13.4 | 14.6 | 12.5 | -0.1 | -0.1 | 0.0 | | SEP | | 82 | 14.2 | 15.3 | 12.9 | 13.8 | 14.9 | 12.6 | 0.4 | 0.4 | 0.3 | | SEP
SEP | | 82
82 | 14.4
14.4 | 15.5
15.2 | 13.1
13.6 | 14.3
14.6 | 15.3
15.3 | 13.4
14.0 | 0.1
-0.2 | 0.2
-0.1 | -0.3
-0.4 | | SEP | | 82 | 13.7 | 14.4 | 13.3 | 14.0 | 14.6 | 13.7 | -0.3 | -0.2 | -0.4 | | SEP | | 82 | 13.2 | 13.7 | 12.6 | 13.3 | 13.7 | 12.9 | -0.1 | 0.0 | -0.3 | | SEP | | 82 | 13.4 | 14.1
14.0 | 12.4
12.9 | 12.7
13.3 | 13.5
13.6 | 12.2
13.0 | 0.7
0.1 | 0.6
0.4 | 0.2
-0.1 | | SEP
SEP | | 82
82 | 13.4
12.8 | 13.7 | 11.8 | 11.8 | 12.8 | 11.0 | 1.0 | 0.9 | 0.8 | | SEP | | 82 | 12.9 | 14.0 | 11.7 | 12.2 | 13.4 | 11.1 | 0.7 | 0.6 | 0.6 | | OCT | | 82 | 13.2 | 14.3 | 11.8 | 12.9 | 14.0 | 11.9 | 0.3 | 0.3
0.0 | -0.1
0.0 | | OCT
OCT | | 82
82 | 13.2
13.1 | 13.9
13.9 | 12.6
12.1 | 13.1
12.2 | 13.9
13.0 | 12.6
11.5 | 0.1
0.9 | 0.9 | 0.6 | | OCT | 4 | 82 | 13.2 | 13.9 | 12.4 | 12.9 | 13.5 | 12.3 | 0.3 | 0.4 | 0. | | OCT | | 82 | 13.1 | 14.0 | 12.0 | 12.6 | 13.9 | 11.5 | 0.5 | 0.1 | 0.5 | | OCT
OCT | | 82
82 | 13.1
12.4 | 13.8
12.8 | 12.7
12.0 | 13.1
11.9 | 13.9
12.7 | 12.6
11.4 | 0.0
0.5 | -0.1
0.1 | 0.0 | | OCT | 8 | 82 | 12.4 | 12.8 | 11.9 | 12.4 | 13.0 | 11.8 | 0.0 | -0.2 | 0. | | OCT
OCT | | 82
82 | 13.0 | 14.0 | 12.3 | 13.3 | 14.2 | 12.6 | -0.3 | -0.2 | -0.3
0. | | OCT | | 82
82 | 13.1
13.1 | 14.2
14.1 | 11.9
11.9 | 13.2
12.8 |
14.5
13.7 | 11.8
11.7 | -0.1
0.3 | -0.3
0.4 | 0.: | | OCT | 12 | 82 | 13.2 | 14.3 | 12.0 | 13.0 | 14.4 | 11.5 | 0.2 | -0.1 | 0.5 | | OCT
MAR | | 82
83 | 13.3
8.5 | 14.3
9.3 | 12.1 | 13.0 | 13.9 | 11.9
7.2 | 0.3
0.8 | 0.4
0.7 | 0.: | | MAR | | 83 | 8.0 | 8.8 | 7.6
7.4 | 7.7
7.3 | 8.6
7.7 | 7.1 | 0.7 | 1.1 | 0. | | MAR | | 83 | 7.2 | 7.7 | 6.8 | 6.6 | 7.1 | 6.4 | 0.6 | 0.6 | 0. | | MAR | | 83 | 7.4 | 8.4 | 6.6 | 6.8 | 7.2 | 6.5 | 0.6 | 1.2
0.3 | 0. | | MAR
MAR | | 83
83 | 7.3
7.4 | 7.7
7.7 | 6.9
7.1 | 6.9
7.3 | 7.4
7.6 | 6.6
7.0 | 0.4
0.1 | 0.1 | 0. | | MAR | | 83 | 7.3 | 7.6 | 6.9 | 7.1 | 7.3 | 6.8 | 0.2 | 0.3 | 0. | | MAR | | 83 | 7 . 2 | 7.8 | 6.7 | 6.7 | 7.1 | 6.5 | 0.5 | 0.7 | -0. | | APR
APR | | 83
2 83 | 6.6
6.5 | 6.8
6.6 | 6.3
6.3 | 6.7
6.2 | 7.0
6.5 | 6.4
6.0 | -0.1
0.3 | -0.2
0.1 | -0.
0. | | APR | 3 | 83 | 6.5 | 7.2 | 5.7 | 5.9 | 6.3 | 5.5 | 0.6 | 0.9 | 0. | | APR | | 83 | 6.8
7.1 | 8.0
8.4 | 5.8
5.7 | 6.2
6.6 | 7.2
7.4 | 5.4
6.0 | 0.6
0.5 | 0.8
1.0 | 0.
-0. | | APF | | 83 | 7.1 | 8.6 | 5.8 | 7.3 | 8.7 | 6.4 | 0.0 | -0.1 | -0. | | APF | | 83 | 7.9 | 8.2 | 7.8 | 8.1 | 8.7 | 7.5 | -0.2 | -0.5 | 0. | Table 9.--Maximums, minimums, and means of observed and model simulated water temperatures at Greens Bridge and Mehama for the entire data collection period--Continued | МО | DAY YR | MEAN | SSERVED
MAX | MIN | MEAN S | SIMULATED MEAN MAX MIN | | | DIFFERENCE
MEAN MAX MIN | | | |------------|----------------|--------------|----------------|--------------|--------------|------------------------|--------------|--------------|----------------------------|--------------|--| | | | | | | MEHAMA | | | | | | | | AUG
AUG | 25 82
26 82 | 13.0
12.2 | 15.3
13.8 | 10.9
11.1 | 12.5
11.7 | 14.0
12.8 | 11.2
10.5 | 0.5
0.5 | 1.3 | -0.3
0.6 | | | AUG | 27 82 | 11.7 | 12.9 | 10.7 | 11.5 | 12.4 | 10.7 | 0.2 | 0.5 | 0.0 | | | AUG | 28 82 | 12.4 | 14.8 | 10.4 | 11.9 | 13.8 | 10.2 | 0.5 | 1.0 | 0.2
0.2 | | | AUG
AUG | 29 82
30 82 | 12.0
12.7 | 12.8
14.3 | 11.4
11.4 | 11.7
12.0 | 12.2
12.6 | 11.2
11.6 | 0.3
0.7 | 0.6
1.7 | -0.2 | | | AUG | 31 82 | 13.4 | 16.1 | 11.0 | 12.0 | 13.4 | 10.7 | 1.4 | 2.7 | 0.3 | | | SEP
SEP | 1 82
2 82 | 13.8
13.7 | 16.5
15.6 | 11.2
11.7 | 13.1
13.9 | 15.4
16.4 | 11.2
11.6 | 0.7
-0.2 | 1.1
-0.8 | 0.0
0.1 | | | SEP | 3 82 | 11.9 | 13.1 | 11.5 | 11.9 | 13.3 | 11.4 | 0.0 | -0.2 | 0.1 | | | SEP | 4 82 | 12.1 | 13.3 | 11.0 | 11.9 | 12.6 | 11.4 | 0.2 | 0.7 | -0.4 | | | SEP
SEP | 5 82
6 82 | 12.4
12.5 | 14.7
13.9 | 10.8
11.1 | 12.2
12.2 | 13.9
13.4 | 11.1
11.0 | 0.2
0.3 | 0.8
0.5 | -0.3
0.1 | | | SEP | 7 82 | 12.3 | 14.0 | 11.0 | 11.9 | 13.2 | 10.8 | 0.4 | 0.8 | 0.2 | | | SEP
SEP | 8 82
9 82 | 12.3
11.6 | 13.9
12.0 | 11.0
11.0 | 11.8
11.4 | 12.9
11.7 | 10.8
10.8 | 0.5
0.2 | 1.0
0.3 | 0.2
0.2 | | | SEP | 10 82 | 11.8 | 12.8 | 11.2 | 11.4 | 11.8 | 11.0 | 0.4 | 1.0 | 0.2 | | | SEP | 11 82 | 11.2 | 11.6 | 10.8 | 11.1 | 11.5 | 10.6 | 0.1 | 0.1 | 0.2 | | | SEP
SEP | 12 82
13 82 | 12.5
12.3 | 13.7
13.8 | 11.6
11.1 | 12.0
11.8 | 12.8
13.0 | 11.5
10.8 | 0.5
0.5 | 0.9
0.8 | 0.1
0.3 | | | SEP | 14 82 | 12.3 | 13.6 | 11.3 | 12.1 | 13.4 | 11.2 | 0.2 | 0.2 | 0.1 | | | SEP | 15 82 | 12.0 | 13.6 | 10.8 | 12.0 | 13.2 | 10.9 | 0.0 | 0.4 | -0.1 | | | SEP
SEP | 16 82
17 82 | 12.3
12.1 | 13.7
13.1 | 11.3
11.5 | 12.2
12.2 | 13.7
13.3 | 11.2
11.3 | 0.1
-0.1 | 0.0
-0.2 | 0.1
0.2 | | | SEP | 18 82 | 12.7 | 13.8 | 11.8 | 12.6 | 13.5 | 11.9 | 0.1 | 0.3 | -0.1 | | | SEP | 19 82 | 12.6 | 13.1 | 12.3 | 12.4 | 12.7 | 12.2 | 0.2 | 0.4 | 0.1 | | | SEP
SEP | 20 82
21 82 | 12.5
12.9 | 12.8
13.9 | 12.1
12.1 | 12.2
12.6 | 12.3
13.4 | 12.1
12.2 | 0.3
0.3 | 0.5
0.5 | 0.0
-0.1 | | | SEP | 22 82 | 13.2 | 14.9 | 12.3 | 12.8 | 13.8 | 12.1 | 0.4 | 1.1 | 0.2 | | | SEP
SEP | 23 82
24 82 | 13.3
13.2 | 14.8
13.7 | 12.4
12.7 | 13.1
13.1 | 13.9
13.4 | 12.3
12.9 | 0.2
0.1 | 0.9
0.3 | 0.1
-0.2 | | | SEP | 25 82 | 12.9 | 13.4 | 12.5 | 13.0 | 13.4 | 12.8 | -0.1 | 0.2 | -0.2 | | | SEP | 26 82 | 12.7 | 13.3 | 12.4 | 12.7 | 12.9 | 12.4 | 0.0 | 0.4 | 0.0 | | | SEP
SEP | 27 82
28 82 | 13.0
12.9 | 13.7
13.3 | 12.5
12.5 | 12.6
12.9 | 13.1
13.3 | 11.9
12.2 | 0.4
0.0 | 0.6
0.0 | 0.6
0.3 | | | SEP | 29 82 | 12.6 | 13.7 | 11.9 | 12.2 | 12.8 | 11.7 | 0.4 | 0.9 | 0.2 | | | SEP
OCT | 30 82
1 82 | 12.5 | 13.7 | 11.7 | 12.4 | 13.4 | 11.9 | 0.1 | 0.3 | -0.2 | | | OCT | | 12.7
12.8 | 13.7
13.2 | 11.9
12.3 | 12.9
12.9 | 13.7
13.2 | 12.1
12.6 | -0.2
-0.1 | 0.0 | -0.2
-0.3 | | | OCT | 3 82 | 12.9 | 13.7 | 12.3 | 12.6 | 13.1 | 12.0 | 0.3 | 0.6 | 0.3 | | | OCT
OCT | 4 82
5 82 | 12.9
12.9 | 13.5 | 12.6 | 12.9 | 13.4 | 12.6 | 0.0 | 0.1 | 0.0 | | | OCT | | 12.9 | 13.7
13.2 | 11.9
12.4 | 12.9
13.0 | 13.8
13.2 | 12.1
12.5 | 0.0
-0.2 | -0.1
0.0 | -0.2
-0.1 | | | OCT | 7 82 | 11.8 | 12.3 | 11.4 | 11.9 | 12.3 | 11.7 | -0.1 | 0.0 | -0.3 | | | OCT
OCT | 8 82
9 82 | 11.6
12.0 | 12.0
12.9 | 11.3
11.4 | 12.1
12.6 | 12.5
13.3 | 11.8
12.2 | -0.5
-0.6 | -0.5
-0.4 | -0.5
-0.8 | | | OCT | 10 82 | 12.2 | 13.1 | 11.6 | 12.6 | 13.6 | 11.9 | -0.4 | -0.5 | -0.3 | | | OCT | | 12.2 | 13.1 | 11.6 | 12.4 | 13.1 | 11.7 | -0.2 | 0.0 | -0.1 | | | OCT | | 12.4
12.7 | 13.6
13.6 | 11.8
12.0 | 12.6
12.6 | 13.6
13.4 | 11.8
12.1 | -0.2
0.1 | 0.0
0.2 | 0.0
-0.1 | | | MAR | | 6.6 | 7.7 | 5.9 | 6.7 | 7.3 | 6.3 | -0.1 | 0.4 | -0.4 | | | MAR | 25 83 | 6.9 | 7.6 | 6.4 | 6.3 | 6.7 | 5.8 | 0.6 | 0.9 | 0.6 | | | MAR
MAR | 29 83
30 83 | 7.1
6.8 | 7.5
7.2 | 6.8
6.4 | 6.5
6.3 | 6.8
6.7 | 6.4
5.9 | 0.6
0.5 | 0.7
0.5 | 0.4
0.5 | | | MAR | 31 83 | 6.9 | 7.5 | 6.4 | 6.3 | 6.6 | 6.0 | 0.6 | 0.9 | 0.4 | | | APR | | 6.9 | 7.1 | 6.6 | 6.3 | 6.5 | 5.9 | 0.6 | 0.6 | 0.7
0.6 | | | APR
APR | | 6.6
6.6 | 7.0
7.2 | 6.1
6.0 | 5.8
5.6 | 6.2
5.8 | 5.5
5.4 | 0.8
1.0 | 0.8
1.4 | 0.6 | | | APR | | 7.2 | 8.2 | 6.3 | 5.7 | 6.4 | 5.1 | 1.5 | 1.8 | 1.2 | | | APR | 8 5 83 | 7.3 | 8.6 | 6.1 | 5.9 | 6.4 | 5.5 | 1.4 | 2.2 | 0.6 | |